MICROCOPY RESOLUTION TEST CHART HATIONAL BUREAU OF STANDARDS-1963-A | AD | | |----|--| | | | CHRONIC MAMMALIAN TOXICOLOGICAL EFFECTS OF LAP WASTEWATER Final Report Ъy Janice M. Brown, Ted A. Jorgenson, and Ronald J. Spanggord June 1983 Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick Frederick, Maryland 21701 Attention: Jesse J. Barkley, Jr. Project Officer Contract No. DAMD 17-79-C-9121 SRI Project LSU-8846 SRI International Menlo Park, California 94025 Approved for public release; distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. # SIGNATURE PAGE | Submitted by: | |---------------------------------------------------------------------------------| | Janie m. Brown | | Janice M. Brown, Biologist Mammalian Toxicology Department | | Tal A Jogenson | | Ted A. Jorgerson, Director (Study Director) Mammalian Toxicology Department | | Ronal & Jones | | Ronald J. Spanggord, Director (Study Director) Bio-Analytical Chemistry Program | | | | Approved by: | | David C. L. Jones, Director<br>Toxicology Laboratory | | W. A. Skinner, Vice President<br>Life Sciences Division | | | | | Juliiffed, Labille . ..... By Distribution Availability co... COPY INSPECTED ប្រែស្វាយសេសសេខ១៩ Dist Incha verious Special SECURITY CLASSIFICATION OF THIS PAGE (When Date Ente | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|--------------------------------------------------------------------------------------------------------------------|--| | . REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | . TITLE (and Subsisse) CHRONIC MAMMALIAN TOXICOLOGICAL ER LAP WASTEWATER | FFECTS OF | 5. TYPE OF REPORT & PERIOD COVERED Final Report September 1979-July 1982 6. PERFORMING ORG. REPORT NUMBER LSU-8846 | | | Janice M. Brown, Ted A. Jorgenson,<br>Ronald J. Spanggord | , | DAMD17-79-C-9121 | | | PERFORMING ORGANIZATION NAME AND ADDRESS<br>SRI International<br>333 Ravenswood Avenue<br>Menlo Park, California 94025 | ************************************** | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | U.S. Army Medical Research and Dev<br>Fort Detrick, Frederick, Maryland | | 12. REPORT DATE June 1983 13. NUMBER OF PAGES 253 | | | 4. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified | | | | | 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 6. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abstract entered in | | | | | 8. SUPPLEMENTARY NOTES | | | | | 2,4,6-trinitrotoluene (TNT); 1,3, LAP (load, assumble, and pack). | | | | | | | | | The objective of these studies was to provide a comprehensive definition of the long-term toxicological effects of LAP wastewater (TNT/RDX in a ratio of 1.6 to 1) on Fischer-344 rats with respect to possible lesions at the biochemical and cellular levels. Acute oral LD50 values were determined to be 294 mg/kg for males and 323 mg/kg for the females. Based on the results of this study and a 14-day range-finding study, dietary levels of 12.5, 50, and 200 mg/kg/day were selected for use in the chronic study. Each treatment group contained 70 male and 70 female rats; the vehicle control group DD 1 JAN 73 1473 EDITION OF I NOV 45 IS DESOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) -> cond pgs # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) contained 75 rats of each sex. Because an excessive number of males receiving 200 mg/kg/day of LAP exhibited convulsions and death, the high-dose level was reduced to 100 mg/kg/day for both sexes after 12 weeks on test. However, aggressive behavior, convulsions, and death continued to occur, particularly in the males, and the entire dose level (consisting of 19 male and 69 female survivors) was terminated after 33 weeks on test. Males at the mid-dose level showed an increase in mortality compared with controls at 104 weeks (study termination); these rats also exhibited convulsions and aggressive behavior. Low-dose males and females at both the low- and mid-dose levels showed little response with regard to behavioral or clinical abnormalities, food consumption, and mortality; however, body weights in these groups were significantly decreased throughout the study. Effects on both the myelocytic and erythrocytic series were seen in both sexes at the mid-dose level.) Clinical chemistry parameters were affected to some degree in females at the low- and mid-dose levels, a dose response was seen in glucose, uric acid, K, triglycerides, LDH, total iron, A/G ratio, Na, CO<sub>2</sub>, and biluribin. Only LDH was significantly decreased in males at both levels. Treatment-related changes in relative organ weights consisted of an increase in liver weight in all treated groups, possibly reflecting an induction of hepatic enzymes to metabolize LAP, and an increase in kidney weight in males at all dose levels, reflecting kidney damage. The principal LAP-induced lesions observed as histopathological examination were degenerative changes in the eye and urinary system and decreased cellularity of the lymphoid tissues. These changes were generally restricted to the mid- and high-dose groups and were usually more pronounced in the males. UNCLASSIFIED #### **EXECUTIVE SUMMARY** Confirmatory oral LD50 and 14-day range-finding feeding studies on LAP were conducted with Fischer-344 rats. The results of these studies were used to establish dose levels for the chronic phase of this program, the objective of which was to provide a comprehensive definition of the long-term toxicological effects of LAP with respect to possible lesions at the biochemical and cellular levels. In the LD50 study, six dose levels of LAP were tested with ten males and ten females at each level. The results of this study showed the single-dose oral LD50 to be 294 and 325 mg/kg for male and female Fischer-344 rats, respectively. For the 14-day range-finding and chronic studies, LAP was incorporated into the diet by dissolving the compound in acetone, roto-evaporating the acetone, and adding 3% corn oil to the extract. In the 14-day range-finding study, five concentrations of LAP in the diet were tested with ten animals of each sex at each level. Consistently reduced food consumption and body weight gain were seen at the 0.5 and 0.7% dietary levels for both sexes; mortality also occurred at both levels. Occasionally, food consumption, body weights, gross behavior, and hematological parameters were adversely affected at the 0.3% level, but they were rarely affected at the 0.1 and 0.05% levels. Based on the data from the 14-day range-finding study, dietary levels equivalent to dose levels of 12.5, 50, and 200 mg/kg/day were selected for the chronic study. In the chronic study, each treatment group contained 70 rats of each sex. The vehicle control group consisted of 75 rats of each sex that received a 3% corn oil/roto-evaporated acetone/feed mixture in which the original acetone content was equal to that used to dissolve the LAP at the highest treatment level. After just one week on test, food consumption and body weights were reduced at the mid- (50 mg/kg/day) and high- (200 mg/kg/day) dose levels. During the first 12 weeks of the study, the highdose males had severe convulsions that resulted in multiple abrasions and 10% of the rats had died by Week 12. Therefore, the high-dose level was reduced by 50% at that time. Body weights in the females and food consumption in both sexes began to increase and eventually exceeded control values. Convulsions and abnormal aggression continued to occur in both sexes, as did mortality in the males. After 33 weeks on test, all survivors in the high-dose groups were terminated. At the mid-dose level, convulsions and abnormal aggression were also exhibited, with the males being more severely affected. Mortality was significantly increased in these males. Rats in the low-dose groups (12.5 mg/kg/day) showed no physiological or behavioral abnormalities and little response with regard to food consumption; body weights, however, were significantly decreased. Results of the hematology analyses indicated that LAP had an effect on both the myelocytic and erythrocytic series of both sexes at the mid-dose level, although clinical chemistry parameters did not reflect the degree of kidney damage seen histologically in the mid-dose males. In the low-dose males, only LDH was significantly decreased. In the females, numerous changes in clinical chemistry parameters were seen, beginning at the low-dose level. Parameters significantly decreased included glucose, uric acid, K<sup>+</sup>, triglycerides, LDH, total iron, and the A/G ratio; Na<sup>+</sup>, CO<sub>2</sub>, and total bilirubin were significantly increased at this level compared with controls. Among the treatment-related changes in relative organ weights were an increase in liver weight in all treated groups, possibly reflecting an induction of hepatic enzymes to metabolize LAP, and an increase in kidney weight in the treated males, reflecting kidney damage. The principal biologically significant LAP-induced toxic lesions observed at histopathological examination were degenerative changes in the eye and urinary system and decreased cellularity of the lymphoid tissue. These changes were generally restricted to the mid- and high-dose groups and were usually more pronounced in the males. From the results of these studies, the ambient water quality criterion for protection of human health from ingestion of LAP through water or contaminated aquatic organisms was determined to be 4.26 mg/L. # QUALITY ASSURANCE UNIT Final Report Statement SRI International assures the quality and integrity of this project, which includes an acute oral $LD_{50}$ study, a 14-day range finding feeding study, and a two-year chronic study for the U.S. Army Medical Research and Development Command researching the effects of the test compound, LAP wastewater, in rats. Dose levels for the two-year chronic toxicology study were established based on the results of the $LD_{50}$ and 14-day studies. The two-year study was undertaken to determine long-term effects on rats. A table representing the experimental phases inspected and inspection dates immediately follow. The raw data audit was completed on January 24, 1983 and the draft final report audit was completed on January 26, 1983. The results of these audits were communicated to the Study Director and SRI management on January 27, 1983. The final report accurately describes the methods and standard operating procedures and reflects the raw data of the study. Any deviations from the approved protocol and standard operating procedures were made with proper authorization and documentation. The draft final report and final report were audited and reviewed on January 26, and July 22, 1983, respectively. The results of the draft and final report reviews were communicated to the Study Director and SRI management on January 27 and July 22, 1983, respectively. Quality Assurance Director Tete Quality Assurance Unit Final Report Statement (continued) # Q A Inspection Schedule | Experimental Phase | Date Inspected | Date communicated<br>to the Study Director<br>and SRI Management | |-------------------------------------------------------------|----------------|------------------------------------------------------------------| | Blood chemistries & terminal necropsy | Feb. 25, 1982 | Mar. 1, 1982 | | Terminal necropsy | Feb. 17, 1982 | Feb. 17, 1982 | | Cage/feeder change,<br>animal weight, clinical observations | Dec. 17, 1981 | Dec. 18, 1981 | | Histology | Dec. 7, 1981 | Dec. 9, 1981 | | Cage/feeder change,<br>animal weight, clinical observations | Aug. 27, 1981 | Aug. 27, 1981 | | Cage/feeder change,<br>animal weight, clinical observations | May 21, 1981 | May 28, 1981 | | 12-Month necropsy | Feb. 13, 1981 | Feb. 18, 1981 | | Cage/feeder change,<br>animal weight, clinical observations | Nov. 20, 1980 | Nov. 20, 1980 | | Chronic feeding | June 5, 1980 | June 6, 1980 | | Initiation inspection | Feb. 19, 1980 | Feb. 28, 1980 | | LD <sub>50</sub> | Jan. 9, 1980 | Jan. 9, 1980 | | Range-finding necropsy | Jan. 9, 1980 | Jan. 9, 1980 | #### **ACKNOWLEDGMENTS** This program was conducted in the Life Sciences Division under the direction of Dr. David C. L. Jones, Director, Toxicology Laboratory. The experimental work in toxicology was directed by Ted A. Jorgenson, Director, Mammalian Toxicology Department. The chemical and analytical work was directed by Dr. Ronald J. Spanggord, Director, Bio-Analytical Chemistry Program. Dr. Earl F. Meierhenry, Director, Pathology Services Program, and Dr. Daniel P. Sasmore, former Director of Pathology, were responsible for the histopathological evaluation of tissues. Dr. Harold S. Javitz, Director, Data Design and Analyses Department, provided statistical analyses. Ophthalmic examinations were conducted by Dr. Daniel P. Sasmore, Dr. Earl F. Meierhenry, and Dr. Lewis H. Campbell, Veterinary Ophthalmologist. Carol J. Rushbrook, Toxicologist, provided scheduling, coordination, data summary and evaluation, and supervision of the Mammalian Toxicology Department staff; Janice M. Brown, Biologist, subsequently summarized and evaluated the data, supervised the technical staff, and prepared the final report. Sherry J. Hanen, Director, Quality Assurance Unit, reviewed the study. Technical assistance and support were provided by SRI staff chemists (Rodney Keck, Daniel Combs, Michael Regalia, Karyn Raab, David Burris, and Irina Kusnezov), histologists (Barbara Kirkhart and Eileen Paskert), computer programmers (Larry Walters and Lorraine Martin), and biological technicians (Peter Gribling, Sandra Phillips, Juan Dulude, Kathleen Dulude, John Wharton, Robert Harding, Ernestine Seay, Loreli Brown, Steven Halperin, Mark Gilbert, Janet Cortopassi, Kristi Fitzgerald, James Thompson, Mary Mittiga, Richard Romero, Janice Schindler, Jean Yee, Claudia Bouton, and Richard Sartor). # TABLE OF CONTENTS | SIGNATURE PAGE | 1 | |------------------------------------------------------|-----------------------------------------| | REPORT DOCUMENTATION PAGE | 2 | | EXECUTIVE SUMMARY | 4 | | QUALITY ASSURANCE STATEMENT | 6 | | ACKNOWLEDGMENTS | 8 | | LIST OF FIGURES | 10 | | LIST OF TABLES | 11 | | LIST OF APPENDICES | 14 | | INTRODUCTION | 15 | | MATERIALS AND METHODS | 16 | | Compound Identification and Purity Analyses | 161818181818202112122266282842844995058 | | Organ Weight Histopathology Water Quality Criteria | 67<br>76<br>160 | | REFERENCES | 162 | # LIST OF FIGURES | LD50 | Study | | |------|---------------------------------------------------------------------------------------------------------|----| | 1. | Probit Curve for Male Rats Treated Orally with LAP | 31 | | 14-D | sy Range-Finding Study | | | | Average Body Weights of Male Rats Treated with LAP Average Body Weights of Female Rats Treated with LAP | | | Chro | nic Study | | | 4. | Variation in Food Consumption Relative to Control Males (%) | 44 | | 5. | Variation in Food Consumption Relative to Control Females (%) | 45 | | 6. | Variation in Body Weight Relative to Control Males (%) | 47 | | 7. | Variation in Body Weight Relative to Control Females (%) | 48 | | 8. | Mortality of Male Rats Treated with LAP | 52 | | 9. | Mortality of Female Rats Treated with LAP | 54 | # LIST OF TABLES | LD50 | Study | | |------|-------------------------------------------------------------------------------------------------------|----| | 1. | Acute Oral Toxicity of LAP Administered to Male and Female Fischer-344 Rats | 29 | | 2. | Average Body Weights (g) of Rats Treated Orally with LAP | 30 | | 14-D | ay Range-Finding Study | | | 3. | Body Weights (g) of Male and Female Rats Treated with LAP | 33 | | 4. | Weekly Body Weight Gain (g) of Male and Female Rats Treated with LAP | 35 | | 5. | Food Consumption (g/day) of Male and Female Rats Treated with LAP | 36 | | 6. | Food Consumption (g/kg body weight/day) of Male and Female Rats Treated with LAP | 37 | | 7. | Hematology Analyses of Rats Treated with LAP | 38 | | 8. | Clinical Chemistry Analyses of Rats Treated with LAP | 39 | | 9. | Gross Necropsy Findings in Male Rats Treated with LAP | 40 | | 10. | Gross Necropsy Findings in Female Rats Treated with LAP | 41 | | Chro | nic Study | | | 11. | Average Dose of LAP, TNT, and RDX Received by Male and Female Rats Treated with LAP for up to 2 years | 43 | | 12. | Mortality of Male Rats Treated with LAP | 51 | | 13. | Mortality of Female Rats Treated with LAP | 53 | | 14. | Results of Ocular Examination of Rats Treated with LAP for One Year | 55 | | 15. | Results of Ocular Examination of Male Rats Treated with LAP for Two Years | 56 | | 16. | Results of Ocular Examinaton of Female Rats Treated with LAP for Two Years | 57 | N. C. 5 8 | 17. | Summary of Microscopic Ocular Lesions in Male Rats [Dead or Moribund (13-24 Months) and Terminal Necropsy] | 59 | |-----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------| | 18. | Summary of Microscopic Ocular Lesions in Female Rats [Dead or Moribund (13-24 Months) and Terminal Necropsy] | 61 | | 19. | Hematology Analyses of Male and Female Rats Treated with LAP (1-Year Necropsy) | 63 | | 20. | Clinical Chemistry Analyses of Male and Female Rats Treated with LAP (1-Year Necropsy) | 64 | | 21. | Hematology Analyses of Male and Female Rats Treated with LAP (Terminal Necropsy) | 65 | | 22. | Clinical Chemistry Analyses of Male and Female Rats Treated with LAP (Terminal Necropsy) | 66 | | 23. | Average Body Weights, Organ Weights, and Weight Ratios of Male Rats Treated with LAP (1-Year Necropsy) | 68 | | 24. | Body Weights, Organ Weights, and Weight Ratios of Male Rats Treated with LAP (Terminal Necropsy) | 69 | | 25. | Average Body Weights, Organ Weights, and Weight Ratios of Male Rats Treated with LAP (Found Dead or Moribund) | 70 | | 26. | Average Body Weights, Organ Weights, and Weight Ratios of Male and Female Rats Treated with 200/100 mg/kg/day of LAP (Terminal Necropsy after 33 Weeks on Test) | 71 | | 27. | Average Body Weights, Organ Weights, and Weight Ratios of Female Rats Treated with LAP (1-Year Necropsy) | 73 | | 28. | Average Body Weights, Organ Weights, and Weight Ratios of Female Rats Treated with LAP (Terminal Necropsy) | 74 | | 29. | Average Body Weights, Organ Weights, and Weight Ratios of Female Rats Treated with LAP (Found Dead or Moribund) | 75 | | 30. | Incidence of Tumors in Male Rats Treated with LAP | 77 | | 31. | Incidence of Tumors in Female Rats Treated with LAP | 79 | | 32. | Summary of Microscopic Lesions in High-Dose Male Rats (Dead or Moribund, 1-33 Weeks) | 81 | | 33. | Summary of Microscopic Lesions in High-Dose Male Rats (Terminal Necropsy, Week 34) | 86 | | 34. | Summary of Microscopic Lesions in High-Dose Female Rats | <b>0</b> 3 | N. S. | 35. | Summary of Microscopic Lesions in Male and Female Rats (Dead or Moribund, 1-12 Months) | 98 | |-----|-------------------------------------------------------------------------------------------------------|-----| | 36. | Summary of Microscopic Lesions in Male Rats (1-Year Necropsy) | 104 | | 37. | Summary of Microscopic Lesions in Female Rats (1-Year Necropsy) | 108 | | 38. | Summary of Microscopic Lesions in Male Rats [Dead or Moribund (13-24 Months) and Terminal Necropsy] | 112 | | 39. | Summary of Microscopic Lesions in Female Rats [Dead or Moribund (13-24 Months) and Terminal Necropsy] | 137 | X 8 X # LIST OF APPENDICES | Α. | Average Weekly Dose Received (mg/kg/day), Percentage of Intended Dose, and Cumulative Weekly Dose Received for Male Rats Treated with LAP | 166 | |----|---------------------------------------------------------------------------------------------------------------------------------------------|-----| | В. | Average Weekly Dose Received (mg/kg/day), Percentage of Intended Dose, and Cumulative Weekly Dose Received for Female Rats Treated with LAP | 172 | | c. | Analyses of Diet Preparations of LAP | 178 | | D. | Average Weekly Food Consumption (g/day) of Male Rats Treated with LAP | 181 | | E. | Average Weekly Food Consumption (g/day) of Female Rats Treated with LAP | 190 | | F. | Average Weekly Food Consumption (g/kg body weight/day) of Male Rats Treated with LAP | 199 | | G. | Average Weekly Food Consumption (g/kg body weight/day) of Female Rats Treated with LAP | 208 | | н. | Average Weekly Body Weights (g) of Male Rats Treated with LAP | 217 | | ı. | Average Weekly Body Weights (g) of Female Rats Treated with LAP | 226 | | J. | Weekly Body Weight Gain (g) of Male Rats Treated with LAP | 235 | | к. | Weekly Body Weight Gain (g) of Female Rats Treated with LAP | 244 | #### INTRODUCTION The overall objective of this research was to provide a comprehensive definition of the long-term toxicological reactions of rodents to LAP (load, assemble, and pack) wastewater, a mixture of the munitions wastewater components TNT and RDX in a ratio of 1.6:1. Specific objectives were to identify, verify, and determine the specificity of possible lesions at the biochemical and cellular levels and to further elucidate dose-response relationships. These data will constitute a significant part of the overall data base necessary to evaluate the potential hazards of these wastewaters to human health and to define the limits of relative safety. The studies undertaken were (1) confirmatory acute oral LD50 and 14-day range-finding studies of LAP in rats; (2) evaluation of the effect of chronic dietary administration of LAP in rats, and (3) related analytical chemistry studies. These studies were performed in accordance with the FDA Good Laboratory Practice Regulations and the "Guide for Laboratory Animal Facilities and Care," as promulgated by the Committee on the Guide for Laboratory Animal Resources, National Academy of Sciences-National Research Council. Preliminary animal studies (LD50 and 14-day range-finding) were conducted between 12/13/79 and 1/10/80. The chronic toxicity study was initiated on 2/14/80; all test animals were terminated by 3/5/82. Upon completion of the final report, all records from this project will be permanently transferred to SRI's Records Retention Center. A copy of the statistical evaluation of the LD50 study, hematology, and clinical chemistry data for the 14-day study, and hematology, clinical chemistry, and organ weight data for the chronic study are on file with the USAMRDC. #### MATERIALS AND METHODS # Compound Identification and Purity Analyses Sufficient quantities of 2,4,6-trinitrotoluene (TNT), Lot #VOL76K014-341, and 1,3,5-trinitrohexahydro-1,3,5-triazine (RDX), Lot #HOL-435-0039, were received from the U.S. Army at SRI's explosives magazine in Tracy, CA, in November 1979. Bulk chemicals were stored at room temperature and were transferred to SRI in limited quantities as needed. Both TNT and RDX were characterized by chemical analysis as follows: # TNT TNT was identified by its mass spectrum, infrared spectrum, and nuclear magnetic resonance spectrum. All spectra were in agreement with the 2,4,6-trinitrotoluene structure. The purity of TNT was evaluated through its elemental composition and its homogeneity was established by gas chromatography. The results of elemental analysis are as follows: | | <u> </u> | <u> </u> | <u> </u> | |-------------|----------|----------|----------| | Calculated: | 37.00 | 2.22 | 18.50 | | Found: | 37.15 | 2.25 | 18.18 | It should be noted that nitro compounds tend to give low nitrogen results. The carbon and hydrogen results suggest that the TNT is 98.9 to 100.4% pure. The purity of TNT was evaluated by gas chromatography under the following conditions: Instrument: Hewlett-Packard 5711A gas chromatograph Column: 1.8 M x 2 mm Glass column packed with 10% DC-200 on 100/120 mesh Gas Chrom Q Temperature: 100 to 200°C at 4°/min Flow rate: 25 ml/min Detection: Flame ionization Retention time: 22.4 min. One major peak eluted at 22.04 min and represented 99.9% of total peak areas. A minor peak representing 0.06% of total peak areas eluted at 18.28 min and was identified by mass spectrometry as 2,4-dinitrotoluene. Another minor peak eluting at 24.53 min and representing 0.05% of total peak areas was identified as 4-amino-2,6-dinitrotoluene. Based on the above data, the TNT used in this study is the 2,4,6- isomer with a purity of > 98.7%. #### RDX RDX was identified by its mass spectrum, infrared spectrum, and nuclear magnetic resonance spectrum. All spectra were consistent with the proposed structure for RDX. The purity of RDX was estimated by elemental analysis and highpressure liquid chromatography. The results of elemental analysis are as follows: | | <u>C</u> | <u>H</u> | <u> </u> | |-------------|----------|----------|----------| | Calculated: | 16.21 | 2.72 | 37.84 | | Found: | 16.36 | 2.64 | 37.14 | It should be noted that nitro compounds tend to give low nitrogen results. The carbon and hydrogen results suggest that the RDX is 97.1 to 100.9% pure. The purity of RDX was evaluated by high-pressure liquid chromatography under the following conditions: Instrument: Spectra-Physics Model 3500B liquid chromatograph Column: C<sub>18</sub> Radial Pak A (Waters Associates) Solvent: Acetonitrile/methanol/water (10/30/60) Flow rate: 2.0 ml/min Detection: UV at 254 nm Retention time: 8.32 min. A major component eluted at 8.32 min (RDX) and a minor component eluted at 5.78 min. The minor component was identified as HMX by cochromatography with an authentic standard. Based on the response to the UV detector, HMX was present at 5.1% on a weight basis. Three additional evaluations on different samples from the same batch of RDX showed that HMX was present at 9.1, 10.5, and 7.3%. The average HMX concentration was calculated to be $8.0 \pm 2.3\%$ . We conclude from the above data that munition-grade RDX contains HMX as an impurity that is inhomogeneously distributed in the sample matrix and contributes to 5.1 to 10.5% of the total sample weight. The elemental data do not account for such a large impurity since the elemental ratios for HMX are identical to those of RDX. # Animals #### Source Initially, young-adult, Fischer-344 rats of both sexes (40 to 70 g) were purchased from Simonsen Laboratories, Inc., Gilroy, CA, for both the preliminary and chronic studies. Because the automatic watering system in new racks acquired for the chronic study was not properly flushed by the installer, animals for the chronic study were exposed during quarantine to toxic residues of the glues used in the assembly of the racks. These animals were terminated, the problem was corrected, and a replacement shipment of young-adult Fischer-344 rats of both sexes in the same weight range were purchased for the chronic study from Charles River Breeding Laboratories, Inc., Portage, MI, because Simonsen Laboratories could not provide a replacement shipment in time for initiation of the chronic study. # Housing All rats were held in an air-conditioned animal room for 5 to 7 days of acclimation for the preliminary studies and for 2 weeks for the chronic study. They were housed five per cage in hanging polycarbonate shoebox cages containing hardwood chip bedding (AbsorbDri) supplied by Gardena Seed and Feeding Corp., Vernon, CA. Animals in each cage were individually identified by ear notches; an identification card on each cage was colorcoded to indicate dose level. # Feed Prior to arrival of the animals, Purina Certified Rodent Chow #5002 and noncertified Purina Rodent Chow #5001 were analyzed for pesticide residues, PCBs, aflatoxins, heavy metals, and nitrate and nitrite anions and a comparison was made. Feed samples were extracted according to official AOAC methods. The extracts were analyzed for chlorinated organic pesticides by glass-capillary gas chromatography under the following conditions: Instrument: Varian Model 3740 gas chromatograph Column: SP-2100 30 M Glass capillary column Temperature: 220°C Flow rate: $0.8 \text{ ml/min } N_2$ Detection: Electron capture at 300°C Injector port temperature: 250°C Attenuation: 4 Range $10^{-12}$ . Analyses for organophosphate pesticides were performed by packed-column gas chromatography under the following conditions: Instrument: Hewlett-Packard Model 5730A gas chromatograph Column: 1.8 M x 2 mm Glass column packed with 10% DC-200 on Gas Chrom Q Temperature: 220°C Flow rate: 25 ml/min N<sub>2</sub> Detection: Alkali-flame ionization Injector port temperature: 250°C. The results of these analyses are as follows: | Chemical | Rodent<br>Laboratory<br>Chow 5001<br>(ppm) | Certified<br>Rodent Chow<br>5002 (ppm) | Max. for 5002 Feed as Certified (ppm) | |--------------------|--------------------------------------------|----------------------------------------|---------------------------------------| | Heptachlor | 0.005 | 0.008 | 0.05 | | Aldrin | 0.001 | not detected | 0.05 | | Heptachlor epoxide | not detected | 0.006 | 0.05 | | Chlordane | not detected | 0.021 | 0.05 | | DDE | not detected | 0.015 | 0.15 | | Dieldrin | 0.001 | 0.001 | 0.05 | | Endrin | not detected | 0.001 | 0.05 | | Phorate | not detected | 0.004 | 0.5 | | Diazinon | 0.001 | 0.001 | 0.5 | | Disulfoton | not detected | 0.003 | 0.5 | | Methyl parathion | 0.002 | 0.004 | 0.5 | | Malathion | 0.072 | 0.110 | 0.5 | | Parathion | 0.003 | 0.013 | 0.5 | | Ethion | not detected | not detected | 0.5 | Aflatoxins $B_1$ , $B_2$ , $G_1$ , and $G_2$ in feed were analyzed by high-pressure liquid chromatography. The results showed that no aflatoxins were present at concentrations greater than 1 ppb. Feed samples were analyzed for nitrate and nitrite by high-pressure liquid chromatography using an anion exchange column and ultraviolet detection at 210 nm. Neither anion was found at concentrations greater than 100 ppb. The noncertified diet did not contain contaminant levels greater than those stated or determined for the certified diet; however, the USAMRDC specified the use of Purina Certified Rodent Chow #5002. Diet was supplied ad libitum in all studies. Subsequent information on feed content was provided by the analytical data sheet provided by Purina with each shipment. # Water Water supplied by the San Francisco Water District was available to the animals through an automatic watering system. Annual San Francisco Water Department analyses of partial chemical, coliform, and inorganic content performed during the course of these studies were within acceptable limits and are on file at SRI. At SRI, the nonfluorinated district water is passed first through an activated charcoal bed and then through cation and anion exchanger columns. Each of these columns can process up to 80,000 gallons of water, and they are changed approximately every 5 weeks. A conductivity light that goes out if the resistance of the water is less than 50,000 ohms is used to determine when the columns need replacement. The defonized water than passes through a 7.5-\mu filter and past an ultraviolet lamp. The water in the automatic watering system (except in the "drops" and racks) is recirculated constantly past the lamp and through a mixed bed column and a 5-µ filter to remove any accumulated metals and particulates. A conductivity light that goes out when the water resistance is less than 200,000 ohms is used to determine when this column needs replacement. Prior to the start of the studies, water from the automatic watering system was analyzed at SRI. On 30 November 1979, one water sample was evaluated for pesticide residues, and another sample was cultured for bacteria. No bacterial colonies grew from the sample. For the pesticide analyses, one liter of water was extracted with diethyl ether, concentrated in a Kurderna-Danish apparatus, and analyzed by glass capillary gas chromatography using electron capture detection. None of the pesticides listed below were observed above the level of 0.1 ppb. #### Chlorinated Pesticides Organophosphate Pesticides Heptachlor Phorate Aldrin Diazinon Heptachlor epoxide Disulfoton Chlordane Methyl parathion DDE Malathion Dieldrin Parathion Endrin Ethion We were unable to get a radioactivity analysis from the supplier, but we believe that the ion exchange treatment would remove any radionuclides as well as stable ions. During the course of these studies, water from the automatic system was further analyzed annually by Stoner/McIntosh Laboratories, Santa Clara, CA, for heavy metals (detected as H<sub>2</sub>S precipitable material), oxidizable organics, and coliforms. Results of these analyses were within acceptable limits and are on file at SRI. We conclude that the water supplied to the animals was free of known contaminants that would influence the results of these samples. # Dose Preparation and Analyses For preparation of oral suspensions or diets, the RDX was first filtered from its water slurry and air-dried. For the oral intubation study, the LAP (1.6:1 TNT/RDX) was suspended in acetone and then in corn oil to achieve the necessary concentration; the acetone was removed by rotary evaporation. For the feeding studies, LAP was dissolved in acetone and added to 3% corn oil; the acetone was again removed by rotary evaporation. This compound/residual acetone/corn oil mixture was then incorporated into the finely ground rodent chow and mechanically mixed. Diets were stored at 4°C until use. Chemical stability studies showed that mixed diets were stable for two weeks at room temperature. Accordingly, diets were mixed every two weeks. In the 14-day range-finding studies, LAP was administered as a constant percent in the diet; analyses of LAP concentration in the diet were performed on diet samples from the lowest and highest dose levels. In the chronic studies, diet concentrations were adjusted once every two weeks throughout the study, based on examination of body weight and food consumption trends, to achieve a close approximation of the mg/kg/day target dose levels. Diets prepared during the first 13 weeks and one mixing in each quarter thereafter were analyzed for TNT and RDX by high-pressure liquid chromatography. Samples were saved from each diet mix regardless of whether it was analyzed. The corn oil used in these studies was Gregg's Refined Corn Oil supplied by Fast Food Supply Co., Inc., San Jose, CA, or Domestic Cheese Co., Inc., San Francisco, CA. Each batch of corn oil was assayed for peroxide levels by iodometric titration. # Acute Oral LD50 Study Ten males and ten females, weighing between 52 and 95 g, were assigned to a vehicle control and six compound treatment levels using a weight-sorting randomization procedure. All animals were fasted overnight before receiving a single oral dose of the test compound by gavage, prepared as previously described. Controls received a corn oil-acetone mixture from which the acetone had been evaporated. The six treatment (LAP) groups received one of the following dose levels: 150, 300, 450, 600, 750, or 900 mg/kg. The animals were closely observed immediately after treatment and several times later that day. Daily observations for physiological and behavioral responses and mortality were continued for 14 days after treatment. Body weights were recorded initially and then weekly during the 2-week observation period. Animals that died during the study were necropsied for evidence of gross pathological changes; all survivors were necropsied at the end of the observation period. No tissues were retained. LD50 values were calculated by computer-generated statistical programs. The probit method<sup>6</sup> was used for the males, and the binomial method using linear interpolation of log doses provided a point estimate of the LD50 for the females. The results of these studies were used to determine dose levels for the 14-day range-finding study. # 14-Day Range-Finding Study Ten male and ten female rats, weighing between 46 and 94 g, were assigned to each of six experimental groups (vehicle control, 0.05, 0.1, 0.3, 0.5, and 0.7% in the diet). For assignment to treatment groups, rats were weight-sorted into cages, and the cages were assigned to groups using computer-generated sets of random numbers. The compound was administered through the diet, which was prepared as described earlier. The vehicle control group received a feed/corn oil mixture prepared as described above except that the acetone contained no LAP. Body weights and food consumption were recorded weekly. The animals were observed daily for physiological and behavioral responses and mortality for 14 days. Gross necropsies were performed on rats that died during the study and on survivors at the end of the 2-week observation period. Hematology and clinical chemistry determinations were conducted on all survivors at the termination of the study. The following analyses were performed by Peninsula Medical Laboratory, Menlo Park, CA. Erythrocyte and Leukocyte Counts (RBC, WBC). A Coulter Electronic Particle Counter with 100 $\mu$ aperture was used. The instrument was standardized daily in a three-step process, as follows. The electronics were first checked in a standard procedure for proper functioning. Then the instrument was standardized for erythrocyte and leukocyte counts (as well as hemoglobin and hematocrit) against a 4C control standard (Coulter Electronics, Inc.). Finally, two blood samples that had been kept from the previous day and refrigerated were rerun for erythrocyte and leukocyte counts. Each test blood sample was counted in duplicate. Hemoglobin (Hgb). Hemoglobin was determined in the Coulter counter as cyanmethemoglobin. Cyanmethemoglobin standards were supplied by Coulter Electronics, Inc., as part of the 4C control standard. Each blood sample was measured in duplicate. Hematocrit (Hct). Hematocrit was calculated by the equation Hct = RBC $(10^6/\text{mm}^3) \times \text{MCV} (\mu^3)$ . Mean Corpuscular Volume (MCV). MCV was determined in the Coulter Counter after (daily) standardization by the Wintrobe microhematocrit method. MCV on each test sample was determined in duplicate, and Hct was calculated from the average according to the above equation. Mean Corpuscular Hemoglobin (MCH). MCH was calculated as follows: MCH $$(\mu \mu g) = \frac{\text{Hgb } (gm \ 2) \times 10}{\text{RBC } (10^6/\text{mm}^3)}$$ Mean Corpuscular Hemoglobin Concentration (MCHC). MCHC was calculated as follows: # MCHC $(gm \ Z) = \frac{Hgb \ (gm \ Z) \times 100}{HCT}$ <u>Differential Leukocyte Counts</u>. Leukocytes were stained with Wright's stain for examination and counting under the microscope. Cell types identified and counted were polymorphonuclear cells, band cells, lymphocytes, monocytes, eosinophils, and/or basophils. Clinical chemistry tests, representing a SMAC-20 profile as described in the Technicon manual (Technical Publication No. UA3-0306B3, March 1976), were performed using the Technicon SMAC high-speed, computer-controlled biochemical analyzer (Technicon Instruments Corp., Tarrytown, New York). Standardization for each test was made on every forty-eighth tube (sixth rack), using the Technicon SMAC References I and II (FDA-approved) and the procedures outlined in the bulletins accompanying these references (Nos. 4060-A-R8-6/R11-7-2 and 4060 B-R4-7/R11-7-2, Technicon Instruments Corp.). Glucose (mg %). Blood glucose levels were determined in sera from fasted animals by a modification of the procedures of Gochman and Schmitz. The method basically involves oxidation of glucose with glucose oxidase to produce H2O2, which then reacts with 3-methyl-2-benzothiazolinone hydrazone and dimethylaniline indicators to produce an intensely colored indamine dye for determination in the colorimeter at 37°C. BUN (mg %). The Technicon method used was a modification of the procedure described by Marsh et al. $^{10}$ This method entails the hydrolysis of diacetyl monoxime to diacetyl in relatively weak acid solutions and its subsequent reaction with urea in the presence of ferric ions and thiosemicarbazide to intensify the color (analysis at a wavelength of 520 nm). Creatinine (mg %). Creatinine was analyzed by an automated adaptation of the original method of Jaffe in which the creatinine is allowed to react with saturated picric acid in alkaline solution at 37°C. Analysis in the colorimeter was performed at 505 nm. Uric Acid (mg %). Uric acid was determined by the method of Sobrinho-Simoes, $^{13}$ as modified by Musser and Ortigoza. $^{14}$ The method is based on the reduction of a phosphotung state complex to a phosphotung stite complex with addition of hydroxylamine to intensify the color (observations were made at 660 nm). Sodium (meq/L). The sodium ion content of sera was determined potentiometrically, using a sodium ion-selective glass electrode. 15 Potassium (meq/L). Potassium was determined with a potassium ion-selective electrode. $^{10}$ Carbon Dioxide (meq/L). The method for determining carbon dioxide was based on the automated procedure of Skeggs and Hochstrassser. $^{1}$ Carbon dioxide, released first by acid, was determined from the decrease in the red color of an alkaline phenolphthalein solution (at 550 nm). <u>Chloride (mg/L)</u>. Chloride was determined colorimetrically using the automated method of Morgenstern et al. $^{18}$ In this method, Hg (SCN)2 reacts with chloride ions in the presence of ferric ions to produce red Fe (SCN)3 (observed at 480 nm). Calcium (mg %). Calcium was determined compleximetrically using an alkaline solution of 8-hydroxyquinoline. The complex produces a pink color with a maximum absorption at 570 nm. Phosphorus (mg %). Inorganic phosphorus was determined by the phosphomolybdate method of Daly and Ertinghausen<sup>20</sup> as modified for the automatic analyzer by Amador and Urban.<sup>21</sup> The unreduced phosphomolybdate complex absorbs at 340 nm, and the amount of phosphorus present can be determined by difference. Balance (Na-[C1 + C02]). Electrolyte balance is the numerical difference of Na $^{-}$ concentration and the sum of the concentrations of C1 $^{-}$ and of dissolved C02. Cholesterol (mg %). Cholesterol was determined by the automated method of Levine et al.<sup>22</sup> In this method (based originally on that of Huang et al.<sup>23</sup>), cholesterol and sulfuric acid react to form bi-cholestadienyl disulfonic acid, a green compound measured at 630 nm in the colorimeter. Triglycerides (mg %). Analysis of serum triglycerides involves the enzymatic hydrolysis of the compound to glycerol and free fatty acids. A solution of glycerol kinase and pyruvate kinase in a second channel converts glycerol to pyruvate, which in turn is reduced by NADH and lactic acid dehydrogenase to lactate (followed at 340 nm). Total Bilirubin (mg 7). Determination of total bilirubin in sera, like triglycerides, involves a two-channel system for analysis. The bilirubin was reacted with a caffeine-containing diluent that forms azobilirubin. This solution was then mixed with a strongly alkaline sodium potassium tartate buffer and sulfanilic acid to yield a green complex, which can be quantified at 600 nm against a blank channel containing all reagents except for the diazo compound. $\underline{SGOT~(mU/m1)}$ . Serum glutamic-oxaloacetic transaminase (SGOT) activity was measured by following the rate of change of NADH absorption at 340 nm and 37°C produced by maleate dehydrogenase. The latter enzyme system was coupled with GOT-catalyzed transamination of aspartic acid and $\alpha$ -keto-glutarate in the medium. $^2$ $\frac{\text{SGPT (mU/m1)}}{\text{MU/m1}}$ . Serum glutamic-pyruvic transaminase (SGPT) activity was monitored in the same manner as SGOT, except that alanine was substituted for aspartic acid and the coupling enzyme was lactate dehydrogenase. <sup>26</sup> <u>LDH (mU/m1).</u> Lactate dehydrogenase (LDH) activity was determined directly by monitoring the rate of change in absorption at 340 nm in the presence of added L-lactic acid and NAD $^+$ . <sup>18</sup> Alkaline Phosphatase (mU/ml). The Technicon method for determination of alkaline phosphatase involves the hydrolysis of stock p-nitrophenyl phosphate solutions by the enzyme in the presence of $Mg^{2+}$ to produce a bright-yellow p-nitrophenol product (monitored at 410 nm and 37°C) at pH 10.25. Total Iron (mcg %). Serum iron was determined by reacting 3-(2-pyridyl)-5,6-bis-(4-phenylsulfonic acid)-1,2,4-triazine (trademarked as FerroZine) in the presence of ascorbic acid to liberate transferrin-bound iron.<sup>28</sup> The FerroZine complex in a sodium acetate medium was measured colorimetrically at 560 nm. Total Protein (g %). The method for determination of total protein was based on the biuret method, automated for use with the Technicon analyzer. 16 Albumin (g %). The Technicon method utilizes the reactivity of albumin with bromcresol green (BCG) to form an albumin-BCG complex that can be quantified colorimetrically at $630 \text{ nm}.^{29}$ Globulin (g %). Globulin is the difference between total protein and albumin determinations. A/G Ratio. The albumin-to-globulin (A/G) ratio was calculated individually for each animal sample, and the ratios were averaged for each group by a computer program. The following tissues were taken from all rats and preserved for possible histological examination: Brain (3 sections) Heart Liver Kidneys Spleen Gonads Adrenals Pituitary Eyes (if grossly abnormal) Trachea Thyroids/parathyroids Mesenteric lymph nodes Thymus (if present) Lung and mainstream bronchi Diaphragm Esophagus Stomach (cardiac and pyloric) Small intestine (duodenum, ileum, jejunum) Caecum Mammary gland Spinal cord (if neurological signs were present) Skin Colon (sigmoid) Pancreas Cervical lymph node Urinary bladder Uterus Prostate Sternum Abnormal tissue Mandibular lymph node Salivary gland Histopathological examinations were conducted on the testes of rats in both the control and 0.5% treatment level. Body weight and hematology data were statistically analyzed by (1) Williams' test, $^{30}$ , $^{31}$ (2) Finney's ratio test, $^{6}$ (3) a linear trend test, $^{32}$ and (4) Bartlett's chi-square test $^{33}$ . Food consumption data were statistically analyzed by analysis of variance (ANOVA) and the t-test. $^{34}$ The results of these studies were used to determine dose levels for the chronic study. # Chronic Study Three dose levels were selected for the chronic study: 12.5, 50.0, and 200 mg/kg/day. Each treatment group consisted of 70 male and 70 female rats. A vehicle control group contained 75 rats of each sex. For assignment to treatment groups, rats were weight-sorted into cages that were assigned to groups using computer-generated sets of random numbers. When placed on test, the male rats weighed between 95 and 142 g, and the females weighed 73 to 110 g. All animals were either 6 or 7 weeks of age. Individual body weights and food consumption by cage were recorded weekly. At this time, cages and racks were rotated within the animal room. Room temperature was recorded daily. The eyes of each animal were dilated and examined initially, at 1 year, and again at the end of the 2-year exposure period. Only rats with normal eyes at the initial examination were randomized into test groups. The rats were observed daily for physiological and behavioral responses and mortality throughout the 24-month duration of the study. Starting in the ninth month of the study, the rats were palpated during routine weekly handling for evidence of internal masses. Moribund animals and any animals discovered dead were necropsied and submitted for histopathological examination as described later in this report. Because of signs of excessive toxicity in the male rats receiving 200 mg/kg/day, the high-dose level was lowered to 100 mg/kg/day after 12 weeks on test. Mortality continued to occur, and after 33 weeks on test, all remaining male and female rats at this level were necropsied. Organ weights were taken and histopathology was performed on these animals; hematology and clinical chemistry evaluations were not conducted. After 12 months on test, 10 males and 10 females from each treatment group (including the vehicle control) were necropsied and examined for pathological changes. Animals for this interim evaluation were taken from the highest numbered cages per group, after a statistical assessment (analysis of variance) of body weights showed no rack- or cage-related effects. After 24 months on test, all remaining animals were necropsied over a 2-week period. Hematology and clinical chemistry evaluations, as described for the 14-day range-finding study, were performed on all rats at the interim necropsy (12 months) and on 20 rats per sex at the terminal necropsy. A reticulocyte count was also included. At necropsy, performed on all rats, the tissues identified in the 14-day range-finding study were preserved. A section of the thoracic/lumbar spinal cord and vertebrae and the rectum were also taken from animals at the terminal necropsy. Absolute organ weights of the brain, heart, liver, kidneys, spleen, and testes were recorded. Histopathological examination was performed on all preserved tissues. The body and organ weight, hematology, and food consumption data were analyzed as described for the 14-day range-finding study. Lesions observed in the low- and mid-dose animals surviving more than one year on study, and tumors with an incidence of 5% or greater in any group, regardless of time of death, were statistically analyzed by Fisher's exact probability test. #### RESULTS AND DISCUSSION # Acute Oral LD50 Study Table 1 summarizes the acute oral toxicity of LAP in rats. The majority of deaths were preceded by decreased activity, salivation, and lacrimation; convulsions and dyspnea were also frequently noted. Other clinical signs or conditions noted in some animals prior to death included prostration, humped back, cyanosis, hyperactivity, ataxia, nasal exudate, chromodacryorrhea, and opisthotonos. All rats receiving LAP had red urine approximately 1 hour after treatment. In addition to the red urine, the survivors also had transient signs of decreased activity, salivation, rough fur, and a humped appearance. Average body weights are presented in Table 2; all survivors from the treated groups gained weight throughout the 2-week observation perod. Necropsy of the animals that died revealed no gross abnormalities. Emphysema, atelectasis, petechial hemorrhage, and/or congestion of the lungs were noted in a few of the rats surviving treatment. One male in the vehicle control group died 12 days after treatment. Beginning 7 days after treatment, this animal had a humped appearance and was emaciated; a bloody nasal exudate was also noted. Necropsy revealed marked emphysema and moderate atelectasis and congestion of the lungs. All other control rats appeared normal and gained weight throughout the 2-week observation period. An incidence of respiratory disease similar to that in the treated animals was noted at necropsy of the surviving control rats. The acute oral LD50 of LAP in male Fischer-344 rats was calculated by the probit method to be 294 mg/kg, with a 95% confidence interval of 200 to 367 mg/kg (Figure 1). Since none of the doses given to the female groups resulted in a mortality rate of 35% or less, the binomial method of linear interpolation was the most appropriate method of statistical analysis. Based on this method, a point estimate of the acute oral LD50 for female rats was calculated to be 325 mg/kg, with confidence limits of negative infinity to 450 mg/kg. # 14-Lay Range-Finding Study Red urine was observed in all rats receiving LAP in the diet. Rats receiving the two higher dietary levels (0.5 and 0.7%) showed clinical signs of toxicity including rough fur, a humped appearance, and a decrease in activity. Three males receiving 0.5% of LAP in the diet died during the 14-day study. Of the ten male and ten female rats receiving 0.7%, only one male survived for the duration of the study; one male and two females were necropsied early when found moribund, and the remainder were found dead. Rats receiving either the vehicle control or one of the three lower dose levels of LAP (0.05, 0.1, and 0.3%) exhibited no clinical abnormalities during the study. Table 1 ACUTE ORAL TOXICITY OF LAP ADMINISTERED TO MALE AND FEMALE FISCHER-344 RATS LD50 Study | Sex | Dose Level<br>(mg/kg) | No. Dead/<br>No. Treated | Time<br>to Death | LD50<br>(mg/kg) | |--------|-----------------------|--------------------------|------------------|---------------------| | Male | 0 | 1/10 | 12 days | | | | 150 | 2/10 | 1-4 hrs | | | | 300 | 5/10 | 5-29 hrs | 294 | | | 450 | 8/10 | 2-21 hrs | (200-367) | | | 600 | 10/10 | 1-21 hrs | | | | 750 | 10/10 | 2-50 hrs | | | | 900 | 10/10 | 1-4 hrs | | | Female | 0 | 0/10 | - | | | | 150 | 4/10 | 2-6 hrs | | | | 300 | 4/10 | 3-21 hrs | 325 | | | 450 | 9/10 | 1-28 hrs | (neg. infinity-450) | | | 600 | 10/10 | 3-27 hrs | | | | 750 | 10/10 | 3-21 hrs | | | | 900 | 10/10 | 1-4 hrs | | τς ξ ξ <sup>\*95%</sup> Confidence limits in parentheses. Table 2 AVERAGE BODY WEIGHTS (g) OF RATS TREATED ORALLY WITH LAP LD50 Study | Sex | Dose<br>(mg/kg) | Day 0 | Day 7 | Day | 14 | Gain | |--------|-----------------|-------|-----------|-------|------|------| | Male | 0 | 74.1 | 107.0 | 142.2 | (9)* | 68.1 | | | 150 | 71.4 | 103.4 (8) | 137.3 | (8) | 65.9 | | | 300 | 74.1 | 100.0 (5) | 137.6 | (5) | 63.5 | | | 450 | 73.7 | 106.5 (2) | 139.5 | (2) | 65.8 | | | 600 | 71.1 | - | | | | | | 750 | 74.3 | | | | | | | 900 | 75.8 | | | | | | Female | 0 | 69.6 | 94.4 | 114.2 | | 44.6 | | | 150 | 66.6 | 92.0 (6) | 113.8 | (6) | 47.2 | | | 300 | 66.5 | 93.8 (6) | 113.2 | (6) | 46.7 | | | 450 | 68.4 | 90.0 (1) | 111.0 | (1) | 42.6 | | | 600 | 68.7 | | | | | | | 750 | 69.1 | | | | | | | 900 | 69.5 | | | | - | <sup>\*</sup>Number of survivors in parentheses. FIGURE 1 PROBIT CURVE FOR MALE RATS TREATED ORALLY WITH LAP--LD50 STUDY Table 3 summarizes the body weight data during the 2 weeks of treatment. These data are illustrated in Figures 2 and 3 for males and females, respectively. After 1 week on test, the males weighed significantly less than the controls, beginning at the 0.1% level; females weighed significantly less compared with controls, beginning at the 0.3% level. Weekly body weight gains after 1 and 2 weeks are presented in Table 4 in which significant recoveries toward control values from Week 1 to Week 2 in both sexes are shown. Closely correlated with the body weight losses were decreases in food consumption in rats of both sexes. Table 5 presents the food consumption data based on grams of food consumed per day; Table 6 presents food consumption data based on grams of food consumed per day per kilogram of body weight. The results show a definite dose-related response during Week 1, with indications of recovery toward control values during Week 2. Results of the hematology and clinical chemistry analyses are presented in Tables 7 and 8, respectively. In the males, hematology parameters reflected high toxicity at the 0.5% level. Some parameters were significantly affected at all dose levels. At comparable levels, most parameters appeared slightly less affected in the females. Again, some parameters were affected at all dose levels. Numerous clinical chemistry values were significantly affected beginning at the 0.3% level for both sexes. In the males, only triglycerides, LDH, and alkaline phosphatase were significantly affected (decreased) at the lowest dose level (0.05%). In the females, the lowest dose animals were not affected, and only the triglycerides were significantly decreased at the 0.1% level. Summaries of findings from the terminal necropsies of the males and females are presented in Tables 9 and 10, respectively. The testes of all seven male survivors receiving 0.05% of LAP in the diet and of the one surviving male at the 0.7% level were smaller compared with controls. The prostate and seminal vesicles of many of these rats also appeared smaller. For a more specific evaluation of this finding, the testes from control rats and from rats at the 0.5% level were examined histologically. Evidence of immaturity and delayed development was seen histologically, correlating with the 46% reduction in body weights of male rats after 2 weeks of treatment at this dose level, relative to control males (Figure 2). Degenerative or inflammatory changes were not detected. # Chronic Study #### Dose Level Determinations Based on the data collected from the 14-day range-finding study, dietary levels equivalent to 12.5, 50, and 200 mg/kg/day were selected for the chronic study. These dose levels meet the basic criteria of the EPA dose selection guidelines for both oncogenic and nononcogenic chronic effects test standards. They allow for a dose-response analysis, with the high-dose level (HDL) resulting in toxicity, the intermediate dose being one-half to one-quarter of the high dose, and the low dose being a "no observed effect level" (no more than one-half of the intermediate dose). 35 BODY WEIGHTS (8) OF MALE AND FEMALE RATS TREATED WITH LAP 14 Day Range-Finding Study Table 3 X 6 | | | | | , | | | | MENT | <b>3ROUPS</b> | | | | | | | | |----|--------|-----------------------|---------------|---------------|--------|-------|-----------------|------------------|------------------|-------------|-------|------------------|--------------|-------|------------------|------------| | | Sex | DEPENDENT<br>VARIABLE | CONTROL | 0.00 | %<br>T | Ö | 0.1%<br>T R | | 0.3% | <b>E</b> | | X 0.0 X T X 0.0 | <b>e</b> | | 0.7% | <b>8</b> 2 | | | Male | | | | | | | | | | | | | | | | | | | INITIAL | 75.60 (3.22) | 79.20 (2.34) | | 77.90 | 77.90 (3.87) | 79.10 | 79.10 (3.53) | _ | 77.00 | 77.00 (3.49) | _ | 77.90 | 77.90 (3.27) | _ | | | | WEEK 1 | 105.70 (3.29) | 101.30 (2.08) | | 93.60 | 93.60 (4.09) × | 76.30 | 76.30 (3.83) + A | V + 0 | 59.44 | 59.44 (2.65) + C | <b>U</b> + | 52.33 | 52.33 (7.84) + C | ÷ | | 33 | | WEEK 2 | 142.60 (3.63) | 135.20 (5.59) | | 24.90 | 124.90 (4.41) + | 92.60 (3.96) + B | (3.96 | <b>10</b> + | 65.14 | 65.14 (3.47) + C | <b>U</b> + | 70.00 | 70.00 (0.00) + B | + | | | Female | ď) | | | | | | | | | | | | | | | | | | INITIAL | 68.00 (3.14) | 70.80 (3.01) | | 70.80 | 70.80 (2.75) | 68.50 | 68.50 (3.76) | _ | 69.00 | 69.00 (2.82) | _ | 68.40 | 68.40 (3.50) | _ | | | | WEEK 1 | 85.30 (3.57) | 86.50 (3.56) | | 78.80 | 78.80 (3.86) | 63.80 | 63.80 (3.60) + A | <b>V</b> + | 54.90 | 54.90 (1.23) + B | <b>6</b> 0 + | 57.00 | 57.00 (0.00) + | + | | | | WEEK 2 | 106.50 (3.71) | 108.70 (4.10) | | 97.90 | 97.90 (5.00) | 74.40 | 74.40 (3.70) + B | <b>a</b> + | 61.30 | 61.30 (1.35) + C | o<br>+ | | | | ENTR:ES ARE MEANS WITH STANDARD ERRORS IN PARENTHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T \* TRAINENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST CONFIDENCE INTERVAL 1S HIGHER OR LOWER THAN MEAN BY AT LEAST : 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C OR 50 PERCENT - D AVERAGE BODY WEIGHTS OF FEMALE RATS TREATED WITH LAP FIGURE 3 AVERAGE BODY WEIGHTS OF MALE HATS TREATED WITH LAP FIGURE 2 WEEKLY BODY WEIGHT GAIN (g) OF MALE AND FEMALE RATS TREATED WITH LAP 14 Day Range-Finding Study Table 4 Š | | | <b>E</b> | |------------------|---------------|--------------------| | | 7 2 0 | | | | 28.0 | <b>K</b> | | TREATHENT BROUPS | 0.37 | <b>&amp;</b> | | TREATH | 5 2 0.12 0.32 | | | | 0.06 % | <b>E</b> | | | CONTROL | GROUP | | | DEPENDENT | Sex VARIABLE GROUP | | | | Sex | | 0.7 | | | -25.67 | ъ<br>В | |----------------------------------------------------|------|----|------------------------------------------------------------|---------------------------| | 0.5% T.R 0.7 | | | 15.70 (1.44) + C -2.80 (1.53) + D -16.89 (1.97) + D -25.67 | 5.43 (3.04) + D | | 0.3% T R | | | -2.80 (1.53) + D | 16.50 (1.19) + C | | <b>e</b> | | | 0 + C | +<br>6 | | 0.1% | | | 15.70 (1.4 | 31.30 (.863) + | | Sex VARIABLE GROUP 0.06 % 0.1% TR 0.3% TR 0.5% 0.7 | | | 30.10 (1.05) 22.10 (2.82) # | 33,90 (3,99) | | CONTROL | | | 30.10 (1.05) | 36.90 (1.02) 33.90 (3.99) | | DEPENDENT | a) | | WEEK 1 | VEEK 0 | | Sex | Male | 35 | | | (6.17) \* D (0.00) -24.00 (7.00) + D -14.10 (1.92) + 0 6.40 (.872) + D -4.70 (1.28) + D 10.60 (.991) + C 8.00 (2.29) + B 15.70 (1.24) 22.20 (.964) 17.30 (1.65) 21.20 (.998) WEEK 1 WEEK 2 Female 19.10 (2.12) ENTRIES ARE MEANS WITH STANDARD ERRORS IN PARENTHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T = TREATHENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST CONFIDENCE INTERVAL IS HIGHER OR LOWER THAN MEAN BY AT LEAST : 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C OR 50 PERCENT - D Table 5 FOOD CONSUMPTION (g/day) OF MALE AND FEMALE RATS TREATED WITH LAP 14 Day Range-Finding Study K N. | | | | | | INEATHENT GROUPS | | IREA I MENT GROUPS | |----------------|-----------|--------------------------|--------------------------|--------------|------------------------------|---------------------------|--------------------| | Sex | DEPENDENT | GATROL | 0.05 % | 0.1 % | 0.3%<br>Xe.0 | 3 X 8 . 0 | X 2.0 | | - ( <b>4</b> ) | | | | | | | | | | WEEK 1 | 12.0 (.271) | 10.4 (.357) # | 9.0 (.014) * | 5.1 (.014) #<br>6.1 (.371) # | 2.6 (.414) * 5.0 (.166) * | 1.2 (.099) # | | Female | | | | | | | | | | WEEK 1 | 8.6 (.429)<br>9.6 (.243) | 8.4 (.188)<br>9.2 (.071) | 6.9 (,114) | 3.9 (.400) * | 2.5 (.500) # | a. (645). | ENTRIES ARE CAGE MEANS WITH STANDARD ERRORS IN PARENTHESES W \* WILLIAMS TEST OF LOWEST SIGNIFICANT CONTROL-TREATMENT COMPARISON \* CONFIDENCE LEVEL \* .96 Table 6 FOOD CONSUMPTION (g/kg body weight/day) OF MALE AND FEMALE RATS TREATED WITH LAP 14 Day Range-Finding Study 8 8 5 | | | | | | | INEALMENT GROOMS | | | |--------|-----------------------|-------|--------------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|---------------|---------------| | Sex | DEPENDENT<br>VARIABLE | WELE. | CONTROL | 0.05 % | 0.05% M 0.1% W X 0.05% M 0 | . o<br>. s<br>. v | 0<br>0<br>0 | 0.7%<br>8 | | Male | | | | | | | | | | 37 | WEEK | - | 113.2 (.965) | 102.8 (1.19) | 95.7 (1.46) * | 66.9 (1.30) # | 46.9 (4.90) * | 22.2 (2.40) * | | | WEEK | ~ | 94.1 (.941) | 90.2 (.747) | 90.9 (.249) | 86.8 (.302) | 76.7 (4.06) * | 76.8 (0.00) * | | Female | | | | | | | | | | | WEEK | - | 100.8 (1.60) | 96.9 (1.81) | 67.8 (2.34) | 61.4 (6.46) * | 44.9 (8.21) * | 10.8 (9.61) * | | | WEEK | ~ | 89.5 (.492) | 85.0 (.110) | 86.8 (2.40) | 84.5 (.173) | 79.5 (1.97) # | | ENTRIES ARE CAGE MEANS WITH STANDARD ERRORS IN PARENTHESES W = WILLIAMS TEST OF LOWEST SIGNIFICANT CONTROL-TREATMENT COMPARISON \* CONFIDENCE LEVEL = .95 Table 7 12 8 HENCOLOGY ANALYSIS OF INCS TELETION WITH LAP 14-tey Renge-Pinding Souly | | 3 | 0 | ۰<br>د | | 0 | s - | -8 | 0 | • | 0 | 0 | o<br><b>=</b> | |------------------------|----------|---------------------|---------------------|---------------------|---------------------|----------------------------------------|------------------|---------------------|-------------|----------------------------|---------------------|---------------------| | | Toetho | 1.5 ± 1.5 0.1 ± 0.3 | 2.3 ± 2.0 0.3 ± 0.5 | 0.4 ± 0.5 0.1 ± 0.3 | 1.9 ± 1.1 0.3 ± 0.5 | 2.4 ± 1.6 0.3 ± 0.5<br>(7) (7) | <b>-</b> 2 | 2.5 ± 1.6 0.8 ± 0.8 | 24 11.3 000 | 1.1 <u>±</u> 1.4 0.6 ± 0.7 | 2.0 ± 1.8 0.7 ± 0.5 | 1.8 ± 2.2 0.8 ± 0.8 | | ourse (X) | <u>2</u> | 1.5 ± 1. | 2.3 ± 2. | 0++0 | 1.9 ± 1. | ************************************** | -8 | 2.5 ± 1. | 2.4 ± 1. | | | | | Differencial Count (X) | 5 | 83 ± 5.9 | 75 ± 9.9 | 0°11 ∓ % | #0*8 T 95 | # + 15.4<br>(C) | <b>58</b> | 7 + 6.3 | 78 ± 6.7 | 23 ± 25.0 | # 12.4 M | £ + 7.9 | | Ħ | 3 | • | • | • | 0.2 ± 0.4 | 0.6 ± 0.9m 38 ± 15.4m 7<br>(7) (7) | •8 | 0.1 ± 0.3 | • | 6.1 ± 0.3 | • | 0.2 ± 0.6 | | | ¥ | 16 ± 5.6 | 23 ± 10.4 | 24 ± 11.14 | 10 ± 7.8 | <b>38</b> ± 14.8€ | <b>\$</b> 8 | 20 ± 5.5 | 20 ± 7.9 | <b>36</b> ± 10.2 | 40 ± 14.8** | 10 ± 10.24 | | 9 | * | 22.9 ± 0.9<br>(9) | 33.1 ± 0.5 | 9°0 ∓ 6°7€ | 2.8 ± 0.6 | 34.2 ± 1.1** | <b>2 2 3 4 3</b> | 370 T 978 | 15.6 ± 0.8T | 2.6 ± 0.7<br>(9) | 2.1 ± 1.0m | 33.1 ± 1.0<br>(8) | | Ē | ## | 18.7 ± 0.3<br>(9) | 18.1 ± 0.3** | 17.7 ± 0.400 | 17.3 ± 0.4m | 18.4 ± 0.7 | 19.74<br>(1) | 18.5 ± 0.6 | 18.2 ± 0.4 | 17.9 ± 0.5<br>(9) | 17.2 ± 0.5 | | | Š | اً ۽ | 56 ± 1.0<br>(9) | またのよれ | S + 1.1th | 22 ± 1.0m | S + 2.0 | 38 | \$21.5 | 55 ± 1.1 | * + 0.9 | 20 ± 1.2 | 6) | | 1 | | 4.3 ± 1.7 | 40.2 ± 3.0 | 39.8 ± 1.3 | M.0 ± 1.7 | **0±2.6** | <b>3</b> (3) | 40.5 ± 2.6 | 41.7 | 40.4 ± 2.6 | 39.6 ± 1.2 | 39.0 ± 21.5<br>(8) | | 1 | | 13.6 ± 0.8<br>(9) | 13.3 ± 1.0 | 13.1 ± 0.5 | 12.4 ± 0.6* | 11.6 ± 0.70 | 333 | 13.7 ± 0.9 | 13.6 ± 0.6 | 13.2 ± 0.8 | 12.8 ± 0.6 | 13.0 ± 7.6<br>(8) | | ì | الم | 7.2 ± 0.4 | 7.27 ± 0.6 | 7.3 ± 0.2 | 7.11 ± 0.3 | 6.11 ± 0.5 | 38 | 7.33 ± 0.6 | 7.30 ± 0.3 | 7.30 ± 0.5 | 7.47 ± 0.3 | 6.05 ± 2.0m<br>(8) | | į | rgi. | 72 ± 1.5 | 6.3 ± 1.4 | 6.5 ± 2.1 | 7.4 ± 2.2 | 3.5 ± 1.0 | 32 | 5.5 ± 3.3 | 50+1.0 | 5.4 ± 1.5 | 41.42 | 10.4 ± 6.0m | | | • | | | | | | <b>6.7</b> | | | | | | • Number of rate in sample if different from 10. • p < 0.00. † p < 0.05. • All families at the 0.7% level died. CLINICAL CHEMISTRY ANALYZES OF BATS TREATED WITH LAP Table 8 14-Day Range-Finding Study 1.0 ± 0.41 3.2 ± 0.04T 5 ± 0.91 846 ± 2311 2.2 ± 0.6† 2 ± 1.8 152 ± 0.8 2.7 ± 0.4 3.5 ± 1.2† 142 ± 2.8 8 ± 1.7 240 ± 182 22 + R 0.8 ± 0.14 20 + 12 1.8 ± 0.2 11 17.3 17 ± 14 S3 ± 41 128 ± 30 0.10 ± 04 135 ± 11.94 5 ± 5.47 41 + 21.2 $0.2 \pm 0.15$ 8.0 ± 6.0 150 ± 2.3 3.8 ± 2.61 3.05 ± 0.05 42 ± 421 827 ± 480\$ 2.3 ± 1.34 11 ± 4.9 192 ± 88 2.6 ± 1.5 4.4 ± 2.2 184 ± 131 116 ± 126 # + 6 0.33 0.3 ± 0.15 54 ± 21.0 1183 ± 499 2.0 ± 1.1 24 ± 14.5 15 ± 7.5 0.07 ± 0.05 22 ± 144 9 ± 5.0 10 ± 6.2 3.7 ± 1.7 12 ± 94 L62 ± 113 5.5 ± 2.7 3 + 28 36 ± 181 3.6 ± 1.6 49 ± 1.6 6.2 ± 3.2 1.8 ± 1.0 0.13 Treatment Group - Females\* 1.4 ± 0.14 2.2 ± 1.0 18 ± 11.4 **39 ± 25.0** 0.00 ± 0.00 11 ± 5.8 12 ± 7.3 119 ± 17.7 7.1 ± 2.9 238 ± 110 1466 ± 741 4M ± 175 148 ± 2.3 7.4 ± 3.4 16 ± 12 4.4 ± 1.7 2.2 ± 0.9 4.2 ± 1.6 3+48 182 ± 80 14 ± 11.0 12 ± 6.9 0.4 ± 0.14 11 ± 6.2 12 ± 17.5 22 ± 20.5 0.05 ± 0.05 105 ± 77 729 ± 1276 6.0 ± 2.8 318 ± 218 393 ± 175 2.1 ± 1.0 3.9 ± 1.8 6.8 ± 3.2 202 ± 103 3.8 ± 1.5 107 ± 47 24 ± 17 1.9 ± 0.9 148 ± 1.6 21 #8 9.5 ş Ħ 8 4 + 1.A 2 ± 1.3 0.6 ± 0.2 151 ± 1.# £\*0 7 9\*1 2.4 ± 0.4 2.6 ± 0.0 3.3 ± 2.4 27 + 4.0 25 ± 13 0.09 ± 0.04 第十分 19 ± 10¢ 325 ± 1874 1.5 ± 0.3 145 ± 3.6 118 ± 34 0.2 ± 0# 7+1 124 ± 14.21 53 ± 20.6 147 ± 2.41 6.2 ± 2.91 5.6 ± 2.4 13 ± 5.7 0.33 0.4 ± 0.20 3.7 ± 1.81 0.08 ± 0.04 672 ± 3694 2.1 ± 1.1 10 ± 6.5 116 ± 474 33 + 33 3.7 ± 1.5 3.90 ± 0.18 43 ± 24 37 ± 18# 191 ± 156 1.8 ± 0.8 147 ± 1.2 111 ± 14.5 8.8 ± 2.7 65 ± 17.9 3.4 ± 0.11 18 ± 7.0 242 ± 144 550 ± 1400 13 ± 4.8 2.4 ± 0.9 5.5 ± 1.6 17 ± 7.1 8.2 ± 2.0 65 ± 43 SK + SK 167 ± 385 1.8 ± 1.4 196 ± 58 2.4 ± 0.8 0.10 ± 0 Treatment Group - Halos 0.05% 0.1% 146 ± 2.5 17 ± 8.1 109 ± 19.6 19 ± 10.0 62 ± 23.8 925 ± 360# 0.5 ± 0.16 \$ T T 0.08 ± 0.04 62 ± 271 2.4 ± 1.0 5.5 ± 2.2 9.0 ± 3.7 7.6 ± 3.5 74 ± 41 4.9 ± 1.8 2.4 ± 1.0 187 ± 98 23 ± 21 14 ± 6.2 109 ± 17.3 3.5 ± 0.14 146 ± 1.2 57 ± 18.1 0.08 ± 0.04 239 ± 625 2.3 ± 1.0 16 ± 7.7 Control 5.3 ± 1.9 9.0 ± 3.3 8.7 ± 3.0 20 ± 9.6 91 ± 46 267 ± 114 804 ± 345 4.8 ± 1.6 110 ± 46 217 ± 99 2.4 ± 0.8 Alkaline phosphetaes (mi/ml) Marco (00-(CI + CD<sub>2</sub>)) Persenter Execused focal billinatio (mg X) Trigity and the (mg T) Total protectn (gs 7) Cholescerol (mg 7) lbtal from (mrg 7) Rosphorus (mg Z) Creatinine (mg X) Urte acid (mg I) Globilin (pr 7) Calctem (mg 2) Uhada (g. 7) Charces (mg X) SCOT (#U/ml) (T/T) 128 M\* (mmo/L) 02 (mily) a (my) ( T ) All females at the 0.7% level died. Marber of rate in sample if different from 10. <sup>†</sup> p < 0.05. † p < 0.02. Table 9 GROSS NECROPSY FINDINGS IN MALE RATS TREATED WITH LAP 14-Day Range-Finding Study I N. · · 企 | | | | | Treatment Group | : Group | | | |---------------------|--------------------------------------------------------------------|---------------|-------|-----------------|---------|-------------|------------| | Organ | Gross Findings | Control (10)* | 0.05% | 0.1%<br>(10) | 0.3% | 0.5%<br>(8) | 0.7% | | i c | o poorline card | | | | | <u>+</u> | | | חומזוו | nemottinagac | | | | | - | | | Cervical<br>nodes | Hemorrhagic | 1 | က | | 1 | | | | Thymus | Small<br>Hemorrhagic | | | | | - | 14 | | Lungs | Hemorrhagic Hemorrhagic, emphysema Atelectasis Abscess Atelectasis | - | - | | H | Ħ | 11 | | Liver | Mottled, pitted<br>Light area | 1 | 4 | 1 | - | | | | Spleen | Dark<br>Dark, large | | | | | 1 2 | 7 | | Stomach | Hemorrhagic | | | | | 11 | <b>4</b> ‡ | | Kidneys | Mottled | | | | | 1+ | | | Adrenals | Hemorrhagic<br>Dark, large | | | | H | | ±1 | | Seminal<br>vesicles | Small | | | | | 9 | - | | Prostate | Small | | | | | 4 | | | Testes | Small<br>Small, soft | | | | | 1 6 | - | | | | | | | | | | <sup>\*</sup>The number of rats with tissues examined. Tissues from two and three rats in the 0.5 and 0.7% groups, respectively, were lost to autolysis or cannibalization. †Found dead or moribund during the 14-day treatment. X **X** 8 M # GROSS NECROPSY FINDINGS IN FEMALE RATS TREATED WITH LAP 14-Day Range-Finding Study | | | | | Treatment Group | Group | | | |-------------------|---------------------------------------------------------------------------------------------------------------|---------------|---------------|-----------------|--------------|--------------|-----| | Organ | Gross Findings | Control (10)* | 0.05%<br>(10) | 0.1%<br>(10) | 0.3%<br>(10) | 0.5%<br>(10) | (2) | | Pituitary | Light in color | | | | | 2 | | | Cervical<br>nodes | Hemorrhagic | | 1 | 1 | | | | | Thymus | Small | | | | | ဇ | | | Lungs | Atelectasis<br>Emphysema<br>Emphysema, hemorrhagic<br>Atelectasis, abscess<br>Atelectasis, abscess, emphysema | | | 1 | | | 14 | | Stomach | Hemorrhagic | | | | | | 1+ | | Cecum | Hemorrhagic | | | | 7 | | | | Adrenals | Hemorrhagic | | | - | | 2 | 1+ | | Ovaries | Cystic | 1 | | | | | | <sup>\*</sup> Number of rats with tissues examined. Tissues from eight rats in the 0.7% group were at least partially lost to autolysis or cannibalization. † Found dead or moribund during the 14-day treatment. Table 11 presents the average doses of LAP, TNT, and RDX received in the chronic study. Weekly data on dose utilization and cumulative average doses of LAP received weekly for male and female rats are presented in Appendices A and B. Because of excessive toxicity in the males receiving 200 mg/kg/day, the high-dose level was reduced from 200 to 100 mg/kg/day for both sexes, beginning at Week 13. Excessive toxicity and mortality continued to occur, and all surviving high-dose rats were terminated after 33 weeks on test. Assuming that 100% of the intended compound was available in the diet, the average doses received over the 33-week study were 135.90 and 135.71 mg/kg/day for the high-dose males and females, respectively. The weekly doses received ranged from 86.77 to 232.58 mg/kg/day for the males, and 97.27 to 233.33 mg/kg/day for the females. After 104 weeks on test, the average weekly doses received were within 2% of the target doses of 12.5 and 50 mg/kg/day for the low- and mid-dose levels. The values for these groups were 12.40 and 50.11 mg/kg/day for males and 12.32 and 49.83 for females, respectively. Weekly doses for these groups ranged from 79.5 to 110.2% and 78.7 to 115.1% of the intended dose for males and 69.9 to 109.8% and 70.4 to 110.2% for females. In all cases, the lowest values in the ranges occurred during the second week of the study before dose levels were adjusted with regard to body weight and food consumption trends. The intended LAP concentrations (in ppm) are presented in Appendix C, along with the required analyses of the diet preparations. The last analyses were performed on the diets prepared for Weeks 95 and 96; five additional diets were prepared during the final quarter of the study. ### Food Consumption The average weekly food consumption values (g/day) for male and female rats are presented in Appendices D and E, respectively. These data are graphically presented in Figures 4 and 5 for male and female rats, respectively, based on percent change in food consumption relative to controls. Males in the mid- and high-dose groups showed a consistent, generally significantly, low food consumption compared with the controls, beginning in the first week on test. With the lower LAP content in the diet, beginning with Week 13, food consumption in the high-dose males began to increase, but it remained significantly lower than controls through Week 16. Beginning at Week 17, food consumption of the high-dose males exceeded that of the controls. This trend continued through Week 33 (significantly so during Weeks 28 through 31), when all high-dose males were terminated. Food consumption for the mid-dose males also began to increase and occasionally exceeded control values beginning at Week 24. A statistically significant increase in food consumption was seen in the mid-dose males during Weeks 39 through 45; this trend continued throughout the study and was significant at times. Food consumption in the low-dose males was generally lower than in controls throughout the study; this trend was significant only during Week 15. Beginning with the first week on test, high-dose females consumed significantly less than controls through Week 10. From Week 13, when the dose level was reduced, food consumption in the high-dose females began to exceed that of the controls; from Week 23 and continuing until the group was terminated (Week 34), this increase was often significant. Food consumption was significantly low in the mid-dose females from Weeks 4 Table 11 AVERAGE DOSE OF LAP, TNT, AND RDX RECEIVED BY MALE AND FEMALE RATS TREATED WITH LAP FOR UP TO 2 YEARS | Treatment Level (mg/kg/day) | LAP* | TNT | RDX | | | | | | | | | |-----------------------------|----------------|----------------|---------------|--|--|--|--|--|--|--|--| | | (mg/kg/day) | (mg/kg/day) | (mg/kg/day) | | | | | | | | | | | Mal | es | | | | | | | | | | | 12.5 | 12.40 | 7.63 | 4.77 | | | | | | | | | | | (9.94-13.77)** | (6.12-8.47) | (3.82-5.30) | | | | | | | | | | 50 | 50.11 | 30.84 | 19.27 | | | | | | | | | | | (39.33-57.53) | (24.20-35.40) | (15.13-22.13) | | | | | | | | | | 200/100† | 135.90 | 83.63 | 52.27 | | | | | | | | | | | (86.77-232.58) | (53.40-143.13) | (33.37-89.45) | | | | | | | | | | Females | | | | | | | | | | | | | 12.5 | 12.32 | 7.58 | 4.74 | | | | | | | | | | | (8.74-13.72) | (5.38-8.44) | (3.36-5.28) | | | | | | | | | | 50 | 49.83 | 30.66 | 19.17 | | | | | | | | | | | (35.19-55.10) | (21.66-33.91) | (13.53-21.19) | | | | | | | | | | 200/100† | 135.71 | 83.51 | 52.20 | | | | | | | | | | | (97.27-233.33) | (59.86-143.59) | (37.41-89.74) | | | | | | | | | <sup>\*</sup> Values given assume that 100% of the compound was available in the diet; based on a TNT/RDX ratio of 1.6 to 1. <sup>\*\*</sup> Parentheses indicate the range of dose received. <sup>†</sup> The 200-mg/kg/day dose was reduced to 100 mg/kg/day after 12 weeks; all animals at this dose level were terminated after 33 weeks on test. • 200 mg/kg/day treatment level was reduced to 100 mg/kg/day beginning with the 13th week and terminated after 33 weeks. FIGURE 4 VARIATION IN FOOD CONSUMPTION RELATIVE TO CONTROL-MALES (%) FIGURE 5 VARIATION IN FOOD CONSUMPTION RELATIVE TO CONTROL-FEMALES (%) through 10. Throughout the study, the mid-dose females occasionally consumed more than the controls, significantly so only during Week 102. While food consumption of the low-dose females was generally lower than that of the controls throughout the study, this difference was rarely significant. Food consumption in terms of grams of food consumed per kilogram of body weight are presented in Appendices F and G for males and females, respectively. After 1 week of acclimation to the diet, food consumption in the high-dose males increased compared with controls, even when food consumed (g/day) was significantly low (Weeks 1-16). From Week 18, food consumption based on body weight in the mid-dose males exceeded control values; during Weeks 26 through 104, this difference was often significant. Although food consumption per body weight in the low-dose males was usually less than in controls throughout the study, the differences were not significant. Food consumption based on body weight for the females showed no consistent trends during the first 33 weeks of the study. Females at all three dose levels occasionally showed a statistically significant difference from control values; however, these differences were not consistently in the same direction. At approximately the same time that the high-dose females were sacrificed (Week 34), food consumption based on body weight for the mid-dose females began to increase over that of controls, usually to a significant degree throughout the rest of the study. Beginning with Week 40, an increase was also seen in the low-dose group, although a significant difference was much less frequent. ## Body Weights The average weekly body weights for males and females are presented in Appendices H and I, respectively; these data are illustrated in Figures 6 and 7 in terms of percent change in body weight relative to controls. Because the rats were weight-sorted into cages, and cages were randomized into test groups, there is no explanation for the somewhat low initial average body weights for high-dose males compared with controls. After 1 week on test, body weights for the mid- and low-dose groups were also decreased compared with controls; in the mid-dose males these differences were significant. A consistent, statistically significant decrease was also seen in the low-dose males beginning at Week 13. A dose-related response was seen in the body weights for all three dose levels; however, during the last few weeks before the high-dose groups were terminated, the average body weight of the high-dose males began to increase at a faster rate than that of the mid-dose group, exceeding it during Weeks 32 and 33. This increased average weight was due in part to the death of the lighter rats in the high-dose group during this period. In the females, average body weights showed a dose-related decrease that was significant beginning at Weeks 1, 2, and 5 for the high-, mid-, and low-dose groups, respectively. When the high-dose level was reduced from 200 to 100 mg/kg/day (Week 13), the rats immediately began to gain weight, exceeding first the mid-dose and then the low-dose values. From Week 23 until their termination after 33 weeks on test, the high-dose females weighed significantly more than controls. The low- and mid-dose , e, K ď X \*200 mg/kg/day treatment level was reduced to 100 mg/kg/day beginning with the 13th week and terminated after 33 weeks. FIGURE 6 VARIATION IN BODY WEIGHT RELATIVE TO CONTROL-MALES (%) FIGURE 7 VARIATION IN BODY WEIGHT RELATIVE TO CONTROL-FEMALES (%) females continued to weigh significantly less than controls throughout the study. Weekly body weight gains for males and females are presented in Appendices J and K, respectively. A dramatic decrease in weight gain in the high-dose animals compared with controls was evident through Week 12. When the dose level was reduced from 200 to 100 mg/kg/day, a statistically significant increase in weight gain was seen in these animals compared with controls during Weeks 13 through 15. For the low- and mid-dose males, the main differences in body weight gain compared with controls occurred during the first few months of the study when growth in the control animals was at a maximum and acclimation of the treated groups to the diet greatly reduced their body weight gain. After the first few months, the low-dose animals began to gain weight consistently with the controls; statistically significant differences in both directions were seen occasionally. The mid-dose animals continued to gain less weight than the controls, significantly so at times. In the females, the initial body weight loss in the high-dose group during the first week of the study was dramatic. Beginning with Week 6, body weight gain began to exceed that of controls, often significantly so. The decrease in body weight gain in the low- and mid-dose groups occurred mainly during the first few months of acclimation. Weight gain fluctuated at all dose levels, and statistically significant changes occurred in both directions. # Clinical Signs and Mortality Beginning 1 day after the study was initiated and continuing throughout the 104 weeks of the test, the urine of all rats receiving LAP had a reddish coloration. The intensity of the coloration increased with increasing dose. By Week 7, the high-dose males receiving 200 mg/kg/day began to show a low incidence of bloody exudate from the eyes and nose. By the ninth week of the study, this toxic response had occurred in approximately 10% of males and females in the high-dose group. At this time, convulsions and heavy salivation lasting 5 to 15 seconds were observed in a few of these rats. Although both sexes were affected, convulsions occurred more frequently in the males. By the eleventh week of the study, the convulsions were more frequent; approximately 20% of the high-dose males and 10% of the high-dose females had a bloody exudate from the eyes and nose. These males were noted to be aggressive; approximately 10% had abrasions of the face and body, possibly the results of fighting and of impact with the cage and feeders during convulsions. High-dose females appeared to be more excitable than controls or rats at the other levels. By Week 12, seven males at the high-dose level had died or were observed to be moribund and were necropsied, and the high dose was reduced to 100 mg/kg/day for both sexes. At 100 mg/kg/day, both males and females continued to have convulsions and exhibit aggressive behavior. The incidence of males with abrasions also continued to increase. Thirty percent of the males were affected in this manner by Week 15, and 80% had abrasions by Week 30. Tables 12 and 13 present the mortality data for males and females, respectively; these data are illustrated in Figures 8 and 9. Of the high-dose males, 50% had died after 26 weeks on test. Because of the excessive toxicity and mortality in the high-dose males, all surviving rats at this dose level were necropsied after 33 weeks. Of the initial 70 rats per sex in the high-dose groups, 19 males and 69 females survived to this termination date. During Week 29, one male from the mid-dose group was observed to have a convulsion. By Week 30, approximately 30% of the mid-dose males had abrasions on their faces and bodies and were considered to be more aggressive than the controls; the females appeared more excitable than controls when handled. Beginning Week 41, the females in the mid-dose group began to exhibit a low incidence of convulsions. The mid-dose males continued to show abrasions, convulsions, and aggressive behavior throughout the study. An increased mortality rate in the mid-dose males became apparent early in the second year of the study (Table 12, Figure 8). Only 11 of the original males at this level survived the 104 weeks of the study. From Week 89, approximately 70% of the mid-dose males appeared slightly humped and depressed. Mortality in the mid-dose females was not increased compared with the controls; 78% of the rats in this group survived to study termination (Table 13, Figure 9). Male and female rats at the low-dose level showed no evidence of the convulsions or increased aggression noted in the mid- and high-dose groups, and mortality rates were comparable to controls. Seventy-two and 80% of the control and low-dose males and 75 and 68% of the control and low-dose females, respectively, survived the 104 weeks of study. ### Ophthalmic Examination and Histopathology Initially, the eyes of all rats used in this study were determined to be normal. Table 14 presents a summary of ocular lesions found after 1 year on test. Low incidences of serous or reddish discharge; corneal, lenticular, or lens opacity; and hyperemic scleral or decreased retinal vessels were observed. It is likely that the reddish ocular discharge (chromodacryorrhea), noted more frequently in the females, represents changes in the lacrimal glands rather in the globe itself. These "red tears" may be caused by a variety of factors in rats. Because of the aggressive and excitable behavior of the mid-dose rats, these animals were held more tightly for examination. The effects of physical restraint of the rats during the eye examination is difficult to determine; however, blood flow to the head may have been reduced in the mid-dose rats, thereby affecting the diameter of the retinal vessels. The incidence of all ocular lesions found was too low to determine any dose response. Tables 15 and 16 present a summary of the results of ocular examinations of male and female rats, respectively, immediately before terminal sacrifice. Corneal dystrophy, anterior Y sutural vacuoles, posterior cortical vacuoles, and conjunctivitis are spontaneous changes that occur in aging rats. Posterior cortical opacity (focal) is a congenital defect associated with the hyaloid membrane. Table 12 MORTALITY OF MALE RATS TREATED WITH LAP | Weeks on Study | Control (65)** | 12.5 mg/kg/day<br>(60) | 50 mg/kg/day<br>(60) | 200/100 mg/kg/day*<br>(60) | |-----------------|----------------|------------------------|----------------------|----------------------------| | 0-4 | 0 | 0 | 0 | 0 | | 5-8 | 0 | 0 | 0 | 1 | | 9-12 | 0 | 0 | 0 | 6 | | 13-16 | 0 | 0 | 0 | 2 | | 17-20 | 0 | 0 | 0 | 9 | | 21-24 | 0 | 0 | 0 | 9 | | 25-28 | 0 | 0 | 0 | 16 | | 29-32 | 0 | 0 | 0 | 6 | | 33-36 | 0 | 0 | 1 | 2 | | 37-40 | 0 | 0 | 4 | | | 41-44 | 0 | 0 | 1 | | | 45-48 | 1 | 0 | 4 | | | 49-52 | 0 | 0 | 2 | | | 53-56 | 0 | 0 | 2 | | | 57-60 | 0 | 0 | 4 | | | 61-64 | 1 | 0 | 2 | | | 65-68 | 2 | 0 | 0 | | | 69-72 | 1 | o | 3 | | | 73-76 | 0 | 0 | 7 | | | 77-80 | 0 | 1 | 4 | | | 81-84 | 1 | 1 | 1 | | | 85-88 | 0 | 1 | 3 | | | 89-92 | 3 | 0 | 2 | | | 93-96 | 2 | 1 | 0 | | | 97-100 | 3 | 2 | 3 | | | 101-104 | 4 | 5 | 3 | | | Total Mortality | 18<br>(27.7%) | 11<br>(18.3%) | 46<br>(76.7%) | 51<br>(72.9%) | <sup>\*</sup> Terminated after 33 weeks on test. <sup>\*\*</sup> Number of rats in each group (excluding those scheduled for the 12-month interim evaluation). 8 38 \*At Week 13, the dose level was reduced from 200 to 100 mg/kg/day. At Week 34, all surviving animals at this dose level were sacrificed. FIGURE & MORTALITY OF MALE RATS TREATED WITH LAP Table 13 MORTALITY OF FEMALE RATS TREATED WITH LAP | Weeks on Study | Control<br>(64)** | 12.5 mg/kg/day<br>(60) | 50 mg/kg/day<br>(60) | 200/100 mg/kg/day*<br>(60) | |-----------------|-------------------|------------------------|----------------------|----------------------------| | 0-4 | 0 | 0 | 0 | 0 | | 5-8 | 0 | 0 | 0 | 0 | | 9–12 | 0 | 0 | 0 | 1 | | 13-16 | 0 | 0 | 0 | 0 | | 17-20 | 0 | 0 | 0 | 0 | | 21-24 | 0 | 0 | 0 | 0 | | 25-28 | 0 | 0 | 0 | 0 | | 29-32 | 0 | 0 | 0 | 0 | | 33-36 | 0 | 0 | 0 | 0 | | 37-40 | 0 | 0 | 0 | | | 41-44 | 0 | 0 | 0 | | | 45-48 | 0 | 1 | 0 | | | 49-52 | 0 | 0 | 0 | | | 53-56 | 1 | 0 | 0 | | | 57-60 | 0 | 0 | 0 | | | 61-64 | 0 | 0 | 0 | | | 65-68 | 0 | 1 | 0 | | | 69-72 | 0 | 0 | 2 | | | 73-76 | 2 | 0 | 0 | | | 77-80 | 1 | 1 | 0 | | | 81-84 | 0 | 2 | 2 | | | 85-88 | 1 | 1 | 0 | | | 89-92 | 0 | 0 | 4 | | | 93-96 | 2 | 7 | 1 | | | 97-100 | 4 | 3 | 1 | | | 101-104 | 4 | 2 | 3 | | | Total Mortality | 15<br>(23.4%) | 18<br>(30.0%) | 13<br>(21.7%) | 1 (1.4%) | <sup>\*</sup> Terminated after 33 weeks on test. <sup>\*\*</sup> Number of rats in each group (excluding those scheduled for the 12-month interim evaluation). One female was also excluded when discovered to be pregnant. 8 N. 3 X. E FIGURE 9 MORTALITY OF FEMALE RATS TREATED WITH LAP Table 14 RESULTS OF OCULAR EXAMINATION OF RATS TREATED WITH LAP FOR ONE YEAR | | | | | ed with O | | | |---------------------------------------|---------------|-------------|-------|------------------|-------|----------------| | Finding | Cont<br>Right | <u>Left</u> | Right | g/kg/day<br>Left | 81ght | kg/day<br>Left | | Males: | (64 | )* | ( | 60) | (47 | <br>') | | Reddish ocular discharge | 0 | 0 | 0 | 0 | 1 | 1 | | Lenticular opacity | 0 | . 0 | 0 | 0 | 0 | 2 | | Hyperemic scleral vessels | 0 | 0 | 0 | 0 | 1 | 0 | | Retinal vessels decreased in diameter | 0 | 0 | 1 | 0 | 2 | 1 | | Females: | (64 | ·) | ( | 59) | (60 | )) | | Serous ocular discharge | 2 | 1 | 0 | 0 | 0 | 0 | | Reddish ocular discharge | 2 | 5 | 1 | 3 | 1 | 1 | | Corneal opacity | 0 | 2 | 0 | 0 | 0 | 0 | | Lenticular opacity | 1 | 0 | 1 | 1 | 1 | 1 | | Lens opacity | 0 | 0 | 0 | 1 | 0 | 0 | | Retinal vessels decreased in diameter | 0 | 0 | 0 | 0 | 2 | 0 | 一年本本書の下 いまれるのはん <sup>\*</sup>Number of rats examined. Table 15 RESULTS OF OCULAR EXAMINATION OF MALE RATS TREATED WITH LAP FOR TWO YEARS | Finding | Cont<br>Right | | 12.5 mg<br>Right | d with 00/kg/day<br>Left<br>49) | 50 mg/kg<br>Right | | |-----------------------------------------|---------------|----|------------------|---------------------------------|-------------------|---| | Normal | 2 | 10 | 4 | 3 | 1 | 0 | | Corneal dystrophy | 35 | 28 | 37 | 41 | 6 | 9 | | Anterior Y sutural vacuoles | 32 | 22 | 23 | 33 | 0 | 2 | | Posterior cortical vacuoles | 12 | 6 | 8 | 5 | 1 | 1 | | Conjunctivitis | 2 | 1 | 3 | 1 | 1 | 1 | | Anterior cortical opacity | 1 | 1 | 1 | 0 | 1 | 1 | | Posterior cortical opacity | 4 | 3 | 3 | 1 | 0 | 2 | | Anterior and posterior cortical opacity | 1 | 2 | 1 | 1 | 4 | 4 | | Deep anterior chamber | 0 | 1 | 0 | 0 | 3 | 2 | | Lens resolution or lens luxation | 0 | 1 | 0 | 0 | 2 | 1 | | Complete cataract | 1 | 1 | 2 | 0 | 2 | 1 | | Retina blurred | 1 | 1 | 0 | 0 | 0 | 0 | | Retina (fundus) blurred | 0 | 0 | 0 | 0 | 1 | 1 | | Fundus, cannot visualize | 2 | 2 | 2 | 0 | 5 | 2 | | Hyphemia <sup>1</sup> | 1 | 0 | 1 | 0 | 0 | 0 | | Phthisis <sup>2</sup> | 0 | 0 | 0 | 0 | 1 | 0 | | Lid defect <sup>3</sup> | 1 | 0 | 0 | 0 | 1 | 2 | | Keratitis <sup>4</sup> | 0 | 0 | 0 | 0 | 0 | 2 | <sup>\*</sup> Number of rats examined. Anterior chamber filled with blood. <sup>2</sup> Small, missing or dead globe <sup>3</sup>V-shaped defect in lid margin. Vascular proliferation into the cornea. Table 16 RESULTS OF OCULAR EXAMINATION OF FEMALE RATS TREATED WITH LAP FOR TWO YEARS | | Cont | rol | | /kg/day | cular Les<br>50 mg/k | | |-----------------------------------------|----------|--------------------|----------|------------|----------------------|-----| | Finding | Right (4 | <u>Left</u><br>9)* | Right (4 | Left<br>2) | Right ( | 47) | | Normal | 4 | 6 | 3 | 4 | 0 | 0 | | Corneal dystrophy | 37 | 36 | 30 | 34 | 18 | 17 | | Anterior Y sutural vacuoles | 15 | 9 | 17 | 14 | 5 | 5 | | Posterior cortical vacuoles | 6 | 3 | 7 | 4 | 0 | 0 | | Conjunctivitis | 7 | 3 | 3 | 2 | 5 | 2 | | Anterior cortical opacity | 1 | 2 | 1 | 1 | 4 | 3 | | Posterior cortical opacity | 6 | 6 | 4 | 4 | 5 | 5 | | Anterior and posterior cortical opacity | 6 | 5 | 6 | 4 | 10 | 8 | | Deep anterior chamber | 1 | 0 | 0 | 0 | 26 | 26 | | Lens resolution or lens luxation | 1 | 0 | 0 | 0 | 17 | 18 | | Complete cataract | 2 | 1 | 0 | 1 | 9 | 9 | | Retina blurred | 2 | 2 | 0 | 2 | 2 | 1 | | Retina (fundus) blurred | 1 | 1 | 2 | 0 | 1 | 3 | | Fundus, cannot visualize | 1 | 1 | 0 | 0 | 14 | 11 | | Complete corneal opacity | 0 | 0 | 0 | 0 | 1 | 1 | | Extensive posterior cortical opacity | 0 | 2 | 0 | 0 | 0 | 0 | | Hyphemia <sup>1</sup> | 0 | 0 | 0 | 0 | 0 | 2 | | Phthisis <sup>2</sup> | 0 | 0 | 0 | 0 | 0 | 1 | | Lid defect <sup>3</sup> | 0 | 0 | 1 | 0 | 0 | 0 | | Keratitis <sup>4</sup> | 0 | 0 | 0 | 0 | 2 | 1 | | Sublux medial <sup>5</sup> | 0 | 0 | 0 | 0 | 1 | 0 | | Sublux laternal <sup>6</sup> | 0 | 0 | 0 | 0 | 1 | 1 | <sup>\*</sup> Number of rats examined. 1 Anterior chamber filled with blood. <sup>2</sup> Small, missing, or dead globe. 3 V-shaped defect in lid margin. Vascular proliferation into the cornea. <sup>5</sup> Displacement of lens in medial direction. 6 Displacement of lens in lateral direction. The most consistent ocular defect observed occurred in the lens. Occurrences of anterior cortical opacity, posterior cortical opacity, anterior and posterior cortical opacity, complete cataract, deep anterior chamber, and lens luxation or resolution were observed in both treated and control groups. In all groups (including controls), the occurrence of lens changes was greater in the females. The incidences of these findings were no greater in the low-dose animals than in controls of either sex. The incidence of these ocular defects in the mid-dose animals was 5.2 times higher than in controls in the males and 4.7 times higher in the females. Tables 17 and 18 summarize the ocular lesions seen during histopathologic evaluation in the male and female rats, respectively, that died during the second year on test or were terminated after completion of 104 weeks. Phthisis bulbi (shrinkage and wasting of the eyeball) was seen in three mid-dose males. This may be a sequela to chemically related eye damage, but it may also be due to an unrelated injury such as trauma. All other biologically significant changes in the mid-dose males--acute inflammation in the anterior chamber, acute inflammation and neovascularization of the cornea, moderate/marked lens degeneration, and multifocal/diffuse retinal degeneration-were treatment-related. 36,37 Age-related changes, 38,39 such as mild focal lens degeneration and mild peripheral retinal degeneration, common in control and low-dose males were usually obliterated in the mid-dose group by more severe toxic changes and early mortality. The decreased incidence of scleral mineralization seen in mid-dose males may be due to early mortality. In the mid-dose females, the neovascularization of the cornea, moderate/marked lens degeneration, lens mineralization, and multifocal/diffuse retinal degeneration were treatment-related and were statistically and biologically significant. 36,37 Age-related changes 38,39 were common in control and low-dose females but were obliterated by more severe toxic changes in the mid-dose females. The cause and biological significance of decreased focal scleral mineralization is not known. ### Hematology とは はなり のないない Tables 19 and 20 summarize the hematology and clinical chemistry analyses for animals terminated after one year. In both sexes, a significant increase in WBC and a decrease in RBC, Hgb, and Hct were seen at the mid-dose level (Table 19). The low-dose level showed no effect for these parameters and the differential count did not appear to be affected at any dose level. Numerous clinical chemistry parameters were also significantly affected in animals at the mid-dose level (Table 20). Phosphorus, however, was the only parameter that was consistently altered (increased) in both sexes at this dose level. Some parameters were significantly affected in both sexes at the low-dose level; however, the direction of the effects and the parameters affected were not consistent. Summaries of hematology and clinical chemistry analyses for the terminal necropsy are presented in Tables 21 and 22. Numerous statistically significant changes in hematologic parameters in both sexes were seen at the mid-dose level, including an increase in the WBC and a Table 17 SUMMARY OF MICROSCOPIC OCULAR LESIONS IN MALE RATS [Dead or Moribund (13-24 Months), and Terminal Necropsy] | | | Numl | er of Les | ions | |---------------------|-------------------------------------------------------|--------------------------------|----------------------------|----------------------------------| | Location | Lesion | Control<br>Percent*<br>(106)** | mg/kg/d<br>Percent<br>(96) | 50<br>mg/kg/d<br>Percent<br>(38) | | | Phthisis bulbi (shrinkage and wastage of the eyeball) | 0<br>0 | 0<br>0 | 3†<br>8 | | Anterior<br>Chamber | Hemorrhage | 0<br>0 | 0<br>0 | 1<br>3 | | | Inflammation, acute | 0<br>0 | 0<br>0 | 3†<br>8 | | Cornea | Inflammation, acute | 0<br>0 | 0<br>0 | 3†<br>8 | | | Inflammation, chronic | 0<br>0 | 2<br>2 | 2<br>5 | | | Hyperplasia, epithelial, focal | 1 | 1 | 0<br>0 | | | Mineralization, focal | 1 | 0 | <b>2</b><br>5 | | | Neovascularization | 2<br>2 | 0<br>0 | 5†<br>13 | | Lens | Degeneration, focal mild | 52<br>49 | 50<br>52 | 22<br>58 | | | Degeneration, focal moderate/<br>marked | 8<br>8 | 1 | 10†<br>26 | | | Degeneration, diffuse mild | 0<br>0 | 0<br>0 | 1<br>3 | <sup>\*</sup> Percent based on number of eyes examined. <sup>\*\*</sup> Number of eyes examined. <sup>†</sup> Statistically significant, p < 0.05. Table 17 (concluded) | | | Numb | per of Les | | |----------------------|---------------------------------------|--------------------------------|------------------------------------|----------------------------------| | Location | Lesion | Control<br>Percent*<br>(106)** | 12.5<br>mg/kg/d<br>Percent<br>(96) | 50<br>mg/kg/d<br>Percent<br>(38) | | Lens | Degeneration, diffuse moderate/marked | 1<br>1 | 0<br>0 | 3<br>8 | | | Mineralization | 6<br>6 | 2<br>2 | 6<br>16 | | Posterior<br>Chamber | Hemorrhage | 2<br>2 | 0<br>0 | 0<br>0 | | Retina | Degeneration, peripheral | 59<br>56 | 44<br>46 | 14<br>37 | | | Degeneration, multifocal/ diffuse | 6<br>6 | 5<br>5 | 9†<br>24 | | Sclera | Hemorrhage, focal | 1 | 0<br>0 | 0<br>0 | | | Inflammation, chronic focal | 0 | 0<br>0 | 1<br>3 | | | Mineralization, focal mild | 33<br>31 | 30<br>31 | 4†<br>11 | Table 18 SUMMARY OF MICROSCOPIC OCULAR LESIONS IN FEMALE RATS [Dead or Moribund (13-24 Months) and Terminal Necropsy] | | | Numt | er of Les | ions | |----------|--------------------------------|--------------------------------|----------------------------|-----------------------------| | | | | 12.5 | 50 | | Location | Lesion | Control<br>Percent*<br>(114)** | mg/kg/d<br>Percent<br>(92) | mg/kg/d<br>Percent<br>(108) | | Anterior | Inflammation, acute focal | 0 | 0 | 1 | | Chamber | | 0 | 0 | 0 | | | Inflammation, chronic focal | 1 | 0 | 0 | | | | 1 | 0 | 0 | | | Proteinaceous debris | 0 | 1 | 3 | | | | 0 | 1 | 3 | | Cornea | Degeneration, focal | 0 | 0 | 1 | | | - | 0 | 0 | 1 | | | Hyperplasia, epithelial, focal | 1 | 0 | 0 | | | | 1 | 0 | 0 | | | Inflammation, acute | 1 | 0 | 1 | | | · | 1 | 0 | 1 | | | Inflammation, chronic | 1 | 0 | 3 | | | · | 1 | 0 | 3 | | | Neovascularization | 1 | 0 | 11† | | | | 1 | 0 | 10 | | Iris | Inflammation, chronic | 0 | 0 | 1 | | | · | 0 | 0 | 1 | | | Hyperplasia, focal mild | 0 | 0 | 1 | | | | 0 | 0 | 1 | | Lens | Degeneration, focal mild | 49 | 42 | 19† | | | - | 43 | 46 | 18 | | | Degeneration, focal moderate/ | 7 | 12 | 53† | | | marked | 6 | 13 | 49 | <sup>\*</sup> Percent based on number of eyes examined. 8 <sup>\*\*</sup>Number of eyes examined. <sup>†</sup> Statistically significant, p < 0.05. Table 18 (concluded) 1,6 S. | | | Numb | er of Les | ions | |-------------|---------------------------------|----------|-----------------|--------------------| | | | Control | 12.5<br>mg/kg/d | 50 | | Location | Lesion | Percent* | Percent | mg/kg/d<br>Percent | | LOCATION | neston | (114)** | (92) | (108) | | Lens | Degeneration, diffuse, mild | 0 | 1 | 0 | | | | 0 | 1 | 0 | | | Degeneration, diffuse, moderate | 3 | 7 | 26† | | | to marked | 3 | 8 | 24 | | | Hyperplasia, subcapsule | 0 | 0 | 2 | | | epithelium | 0 | 0 | 2 | | | Mineralization | 3 | 3 | 55† | | | | 3 | 3 | 51 | | Optic Nerve | Gliosis | 0 | 0 | 3 | | | | 0 | 0 | 3 | | Retina | Degeneration, peripheral | 71 | 58 | 35† | | | | 62 | 63 | 32 | | | Degeneration, multifocal/ | 21 | 21 | 66† | | | diffuse | 18 | 23 | 61 | | | Inflammation, acute | 1 | 0 | 0 | | | | 1 | 0 | 0 | | | Leukemia | 1 | 1 | 0<br>0 | | | | 1 | 1 | U | | Posterior | Hemorrhage | 0 | 0 | 1 | | Chamber | | 0 | 0 | ı | | Sclera | Mineralization, focal | 12 | 6 | 1† | | | | 11 | 7 | 1 | Table 19 8 ę, T. N 8 3 22 X Ä % % HEMATOLOGY ANALYSES OF MALE AND FEMALE RATS TREATED WITH LAP (1-Year Necropsy) | | | Males | | | Females | | |--------------------------|------------------|--------------------------|------------------------|-----------------|---------------------------|-------------------------| | Parameter | Control<br>(10)* | 12.5<br>mg/kg/day<br>(9) | 50<br>mg/kg/day<br>(8) | Control<br>(10) | 12.5<br>mg/kg/day<br>(10) | 50<br>mg/kg/day<br>(10) | | WBC $(x 10^3)$ | 4.9 ± 1.1 | 5.3 ± 1.0 | 6.2 ± 1.0† 3.0 ± 0.4 | 3.0 ± 0.4 | 3.2 ± 0.6 | 3.9 ± 1.3† | | RBC (x 10 <sup>6</sup> ) | 8.68 ± 0.3 | 8.64 ± 0.1 | 7.98 ± 0.747.78 ± 0.2 | .78 ± 0.2 | 7.60 ± 0.3 | 6.81 ± 0. 本 | | Hgb (gm X) | $15.1 \pm 0.8$ | 14.6 ± 0.3 | 13.7 ± 0.年14.8 ± 0.5 | 4.8 ± 0.5 | $14.5 \pm 0.7$ | 12.9 ± 1.34 | | Hct (%) | 43.2 ± 2.9 | 41.7 ± 0.8 | 39.1 ± 1.342.2 ± 1.6 | 2.2 ± 1.6 | 40.7 ± 1.6 | 36.9 ± 3.6# | | $MCV (\mu^3)$ | 50 ± 1.1 | 48 ± 0.9 | 49 ± 2.0 54 ± 1.1 | 54 ± 1.1 | 53 ± 1.1 | 54 ± 1.1 | | MCH (µµg) | $17.2 \pm 0.4$ | 16.7 ± 0.3 | 17.0 ± 0.6 18.8 ± 0.2 | 8.8 ± 0.2 | $18.7 \pm 0.3$ | 18.6 ± 0.5 | | MCHC (%) | 34.8 ± 1.0 | 34.8 ± 0.5 | 35.0 ± 0.3 34.9 ± 0.5 | 4.9 ± 0.5 | 35.1 ± 0.6 | 34.6 ± 0.3 | | Differential (%) | (10) | (10) | (8) | (10) | (10) | (10) | | PMN | 45 ± 14.4 | 47 ± 13.2 | 39 ± 7.6 | 29 ± 6.8 | 27 ± 11.9 | 27 ± 6.8 | | Bands | 0.1 ± 0.3 | 0.1 ± 0.3 | 0.0 | 0.3 ± 0.5 | $0.1 \pm 0.3$ | $0.2 \pm 0.4$ | | Lymph | 53 ± 14.7 | 51 ± 13.0 | 60 ± 8.2 | 8.9 ± 89 | 70 ± 12.4 | 70 ± 6.3 | | Mono | 0.7 ± 0.8 | 1.5 ± 1.5 | $1.3 \pm 1.3$ | $1.9 \pm 1.7$ | 1.8 ± 1.5 | $1.9 \pm 1.3$ | | Eosino | $1.2 \pm 1.4$ | 0.6 ± 0.7 | 0.4 ± 1.1 | 0.6 ± 1.0 | $0.5 \pm 1.0$ | 1.0 ± 0.8 | | Baso | 0.1 ± 0.3 | 0.0 | 0.0 | 0.2 ± 0.6 | 0.0 ± 0.3 | 0.0 | <sup>\*</sup> Number of rats sampled per treatment level. † Significant, p < 0.05. † Significant, p < 0.01. Table 20 B 2 (4) (1) (1) 8 8 CLINICAL CHEMISTRY ANALYSES OF MALE AND FEMALE RATS TREATED WITH LAP (1-Year Necropsy) | | | Males | | | Females | , | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Control (10)* | 12.5<br>mg/kg/day<br>(10) | 50<br>mg/kg/day<br>(8) | Control (10) | 12.5<br>mg/kg/day<br>(10) | 50<br>mg/kg/day<br>(10) | | Clucose (mg %) BUN (mg %) Creatinine (mg %) Uric acid (mg %) Uric acid (mg %) Na+ (meq/L) K+ (meq/L) CO_2 (meq/L) Clactum (mg %) Phosphorus (mg %) Phosphorus (mg %) Balance (Na-[Cl+CO_2]) Cholesterol (mg %) Triglycerides Total bilirubin (mg %) SGOT (mU/ml) LDH (mU/ml) Alkaline phosphatase (mU/m) Total iron (mcg %) | 184 ± 19 14 ± 1.0 0.5 ± 0.07 2.5 ± 1.0 146 ± 1.6 5.8 ± 0.9 28 ± 0.8 98 ± 1.8 10.5 ± 0.3 4.3 ± 0.3 6.0 ± 1.3 80 ± 16 0.03 ± 0.05 274 ± 87 138 ± 57 2425 ± 281 1) 167 ± 24 141 ± 15 5.9 ± 0.1 | 189 ± 1.8 13 ± 0.9 0.6 ± 0.07 1.9 ± 0.9 147 ± 0.8† 5.9 ± 0.7 28 ± 1.4 4.7 ± 0.4† 20 ± 1.4 20 ± 1.4 20 ± 1.4 20 ± 1.4 20 ± 1.4 21 ± 4.5 2201 ± 4.5 6.2 ± 0.2 1.6 1.6 1.7 2201 ± 4.5 6.2 ± 0.2 1.8 1.8 1.8 2201 ± 4.5 1.8 1.8 2201 ± 4.5 1.8 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± 4.5 2201 ± | 157 ± 33† 14 ± 1.1 0.5 ± 0.05 1.2 ± 0.64 146 ± 1.2 3.1 ± 1.2 3.1 ± 1.2 3.8 ± 0.5 18 ± 1.3 67 ± 6.3 25 ± 164 107 ± 79 1815 ± 687 170 ± 19 6.0 ± 0.3 | 184 ± 27<br>14 ± 1.7<br>0.5 ± 0.06<br>2.5 ± 0.08<br>146 ± 2.0<br>5.9 ± 0.9<br>25 ± 1.4<br>101 ± 2.3<br>11.0 ± 0.4<br>3.9 ± 0.5<br>21 ± 3.5<br>136 ± 15.1<br>46 ± 16<br>0.01 ± 0.03<br>276 ± 145<br>119 ± 54<br>1711 ± 550<br>129 ± 22<br>274 ± 38<br>6.8 ± 0.3 | 194 ± 27<br>16 ± 2.8†<br>0.6 ± 0.08<br>1.7 ± 0.7†<br>147 ± 1.4<br>5.6 ± 0.6<br>25 ± 1.6<br>103 ± 2.4<br>10.7 ± 0.4<br>3.9 ± 0.8<br>19 ± 2.4<br>140 ± 19.7<br>25 ± 9†<br>25 ± 24<br>170 ± 136<br>132 ± 925<br>132 ± 34<br>252 ± 55<br>6.8 ± 0.4 | 180 ± 23<br>17 ± 2.0¢<br>0.6 ± 0.05<br>1.8 ± 0.9<br>146 ± 0.8<br>5.9 ± 1.2<br>26 ± 3.0<br>10.7 ± 0.4<br>4.9 ± 1.0¢<br>125 ± 15.4<br>41 ± 30<br>324 ± 217<br>120 ± 61<br>1163 ± 663<br>279 ± 81<br>6.3 ± 0.2‡ | | Albumin (gm %)<br>Globulin (gm %)<br>A/G ratio | # # # | ++++ | ++++ | ++++ | +1 +1 +1 | +1 ++ +1 | <sup>\*</sup> Number of rats sampled per treatment level. † Significant, p < 0.05. † Significant, p < 0.01. Table 21 5 # HEMATOLOGY ANALYSES OF MALE AND FEMALE RATS TREATED WITH LAP (Terminal Necropsy) | | | Males | • | | Females | | |--------------------------|------------------|---------------------------|-------------------------|----------------|---------------------------|-------------------------| | Parameter | Control<br>(20)* | 12.5<br>mg/kg/day<br>(20) | 50<br>mg/kg/day<br>(18) | Control (20) | 12.5<br>mg/kg/day<br>(20) | 50<br>mg/kg/day<br>(20) | | WBC $(\times 10^3)$ | 9.7 ± 8.8 | 6.6 ± 1.8 | 8.1 ± 3.4 | 4.0 ± 0.6 | 4.5 ± 1.9 | 6.2 ± 2.4 | | RBC (x 10 <sup>6</sup> ) | 7.74 ± 2.2 | 8.11 ± 1.1 | 6.96 ± 1.5 | 7.17 ± 0.5 | 6.59 ± 1.2† | ₩.0 ± 77.9 | | Hgb (gm %) | $15.2 \pm 3.9$ | $15.0 \pm 2.1$ | 12.2 ± 2.3# | $14.3 \pm 0.9$ | 13.0 ± 2.0# | 12.1 ± 1.1# | | Hct (%) | 41.8 ± 9.2 | $41.7 \pm 5.3$ | 35.2 ± 6.4 | 40.7 ± 4.0 | 36.8 ± 5.8# | 35.5 ± 3.8# | | $MCV(\mu^3)$ | 57 ± 10.8 | 52 ± 1.2 | 53 ± 12.6 | 56 ± 1.5 | 9° + 7°€ | 55 ± 3.5 | | жсн (µрв) | 20.1 ± 3.0 | 18.4 ± 0.5 | 18.2 ± 4.0† | 19.8 ± 0.7 | 19.7 ± 1.5 | 18.9 ± 1.3† | | MCHC (%) | 35.6 ± 1.9 | 35.6 ± 0.9 | 34.4 ± 1.1# | 35.5 ± 1.3 | 35.2 ± 1.1 | 34.2 ± 1.5# | | Differential (%) | (20) | (20) | (11) | (20) | (20) | (18) | | PMN | 42 ± 10.0 | 45 ± 8.4 | 51 ± 12.1# | 37 ± 7.9 | 42 ± 9.8 | 39 ± 10.4 | | Bands | 0.2 ± 0.5 | $0.2 \pm 0.5$ | 0 | 0.1 ± 0.3 | 0 | $0.1 \pm 0.2$ | | Lymph | 55 ± 10.3 | 52 ± 8.3 | 46 ± 12.6 | 60 ± 8.2 | 9°6 ∓ 9°6 | 59 ± 10.2 | | Mono | $1.3 \pm 1.7$ | $2.0 \pm 1.5$ | 2.4 ± 3.0 | 0.9 ± 1.1 | $1.2 \pm 1.3$ | 1.3 ± 1.1 | | Eosino | 1.0 ± 1.0 | $1.0 \pm 1.2$ | 0.4 ± 0.6 | 1.2 ± 1.1 | 0.8 ± 1.0 | 0.4 ± 0.7+ | | Baso | 0 | 0 | 0 | 0 | 0 | 0 | | | (20) | (20) | (13) | (20) | (20) | (20) | | Reticulocyte (%) | 4.9 ± 7.9 | 2.6 ± 1.6 | 3.5 ± 1.5 | 1.4 ± 0.7 | 2.3 ± 2.2† | 1.9 ± 1.2 | <sup>\*</sup> Number of rats sampled per treatment level. † Significant, p < 0.05. † Significant, p < 0.01. Table 22 1 N N i M 8 3 CLINICAL CHEMISTRY ANALYSES OF MALE AND FEMALE RATS TREATED WITH LAP (Terminal Necropsy) | 163 ± 37 174 ± 24 154 ± 17# 148 ± 25# 45 ± 90.1 17 ± 2.1 17 ± 2.4 19 ± 3.6 1.6 ± 3.63 0.6 ± 0.08 0.6 ± 0.06 0.6 ± 0.13 2.0 ± 11.0 2.1 ± 0.6# 2.0 ± 0.6# 144 ± 2.7 140 ± 1.3 143 ± 2.8† 143 ± 2.0# 6.1 ± 1.8 5.9 ± 0.9 5.3 ± 0.6# 5.4 ± 0.7† 28 ± 6.6 22 ± 2.6 25 ± 2.2† 25 ± 5.0† 98 ± 5.2 99 ± 2.0 99 ± 2.2 99 ± 2.6 10.4 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 10.4 ± 0.6 10.4 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 10.4 ± 0.6 10.4 ± 0.6 10.4 ± 0.5 10.5 ± 0.7 4.5 ± 1.4† 157 ± 76 120 ± 11 119 ± 19 124 ± 2.6 161 ± 109 100 ± 38 59 ± 35# 60 ± 33# 0.29 ± 0.88 0.02 ± 0.04 0.08 ± 0.16† 0.04 ± 0.05 203 ± 382 204 ± 74 40 131 ± 46 184 ± 234 25 ± 49 108 ± 39 69 ± 13 97 ± 143 850 ± 372# 140 267 ± 50# 269 ± 39 <t< th=""><th>Males 12.5 Control mg/kg/day (20*) (20)</th></t<> | Males 12.5 Control mg/kg/day (20*) (20) | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------| | ± 90.1 17 ± 2.1 17 ± 2.4 ± 3.63 0.6 ± 0.08 0.6 ± 0.06 ± 1.0 2.8 ± 1.0 2.1 ± 0.6# ± 2.7 140 ± 1.3 143 ± 2.8† ± 1.8 5.9 ± 0.9 5.3 ± 0.6# ± 6.6 22 ± 2.6 25 ± 2.2† ± 6.6 10.4 ± 0.5 99 ± 2.0 ± 6.6 10.4 ± 0.5 10.5 ± 0.5 ± 7.6 10.4 ± 0.5 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 7.6 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 3.5 ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 49 108 ± 39 69 ± 13 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.6 ± 0.2 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 | ± 2.9 | | # 3.63 0.6 ± 0.08 0.6 ± 0.06 # 1.0 2.8 ± 1.0 2.1 ± 0.6# # 2.7 140 ± 1.3 143 ± 2.8† # 1.8 5.9 ± 0.9 5.3 ± 0.6# # 6.6 22 ± 2.6 25 ± 2.2† # 5.2 99 ± 2.0 99 ± 2.8 # 5.2 99 ± 2.0 99 ± 2.8 # 6.6 10.4 ± 0.5 10.5 ± 0.5 # 7.6 10.4 ± 0.5 3.9 ± 2.8 # 8.1 19 ± 2.6 20 ± 3.5 # 109 100 ± 38 50 ± 3.5 # 0.88 0.02 ± 0.04 0.08 ± 0.16 † # 382 204 ± 74 131 ± 46 # 49 108 ± 39 69 ± 13 # 108 247 ± 40 267 ± 50 # 41# 322 ± 43 247 ± 50# # 1.2 6.7 ± 0.3 6.6 ± 0.4 # 0.6# 3.1 ± 0.1 3.0 ± 0.3 # 0.6# 3.1 ± 0.1 3.6 ± 0.2 | ± 2.8 15 ± 1.7 | | ± 1.0 2.8 ± 1.0 2.1 ± 0.6# ± 2.7 140 ± 1.3 143 ± 2.8† ± 1.8 5.9 ± 0.9 5.3 ± 0.6# ± 6.6 22 ± 2.6 25 ± 2.2† ± 6.6 12.2 ± 2.6 25 ± 2.2† ± 5.2 99 ± 2.0 99 ± 2.8 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3 ± 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 7.6 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 3.5 ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 49 108 ± 39 69 ± 13 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 0.08 ± 0.02 0.08 ± 0.03 | $0.7 \pm 0.07$ 0.7 $\pm 0.08$ 1 | | ± 2.7 140 ± 1.3 143 ± 2.8† ± 1.8 5.9 ± 0.9 5.3 ± 0.6* ± 6.6 22 ± 2.6 25 ± 2.2† ± 5.2 99 ± 2.0 99 ± 2.8 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 3.9 ± 0.7 ± 109 100 ± 38 59 ± 3.5 ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 49 108 ± 39 69 ± 13 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 | $\pm 0.7$ 2.0 $\pm 0.6$ | | ± 1.8 5.9 ± 0.9 5.3 ± 0.6# ± 6.6 22 ± 2.6 25 ± 2.2† ± 5.2 99 ± 2.0 99 ± 2.8 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 109 100 ± 38 59 ± 3.5 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16† ± 49 108 ± 39 69 ± 13 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 0.08 ± 0.08 0.04 | ± 1.9 143 ± 1.8 | | ± 6.6 22 ± 2.6 25 ± 2.2† ± 5.2 99 ± 2.0 99 ± 2.8 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3† 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 76 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16† ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 | ± 0.6 5.0 ± 0.6 | | ± 5.2 99 ± 2.0 99 ± 2.8 ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3† 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 76 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 0.88 ± 0.06 0.83 ± 0.07 | $27 \pm 2.0$ | | ± 0.6 10.4 ± 0.5 10.5 ± 0.5 ± 3.3 ± 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 76 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 0.88 ± 0.06 0.83 ± 0.07 | 102 ± 4.4 | | ± 3.3† 3.7 ± 0.6 3.9 ± 0.7 ± 8.1 19 ± 2.6 20 ± 3.5 ± 76 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16 ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 372# 1486 ± 505 946 ± 463# ± 108 247 ± 40 267 ± 50# ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | ± 0.3 10.4 ± 0.4 | | # 8.1 19 ± 2.6 20 ± 3.5 # 76 120 ± 11 119 ± 19 # 109 100 ± 38 59 ± 35# # 0.88 0.02 ± 0.04 0.08 ± 0.16 # 382 204 ± 74 131 ± 46 # 49 108 ± 39 69 ± 13 # 372# 1486 ± 505 946 ± 463# # 108 247 ± 40 267 ± 50 # 41# 322 ± 43 247 ± 50# # 1.2 6.7 ± 0.3 6.6 ± 0.4 # 0.6# 3.1 ± 0.1 3.0 ± 0.3 # 0.12† 0.88 ± 0.06 0.83 ± 0.07 | ± 0.8 4.4 ± 0.5 | | ± 76 120 ± 11 119 ± 19 ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16† ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 372# 1486 ± 505 946 ± 463# ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | ± 4.0 14 ± 6.0† | | ± 109 100 ± 38 59 ± 35# ± 0.88 0.02 ± 0.04 0.08 ± 0.16† ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 372# 1486 ± 505 946 ± 463# ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | 125 ± 71 | | ± 0.88 0.02 ± 0.04 0.08 ± 0.16† ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 372# 1486 ± 505 946 ± 463# ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50 ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | ± 76 111 ± 41† | | ± 382 204 ± 74 131 ± 46 ± 49 108 ± 39 69 ± 13 ± 372# 1486 ± 505 946 ± 463# ± 108 247 ± 40 267 ± 50 ± 41# 322 ± 43 247 ± 50# ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6# 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $\pm$ 0.19 0.10 $\pm$ 0.04 | | ± 49 108 ± 39 69 ± 13 ± 372* 1486 ± 505 946 ± 463* ± 108 247 ± 40 267 ± 50 ± 41* 322 ± 43 247 ± 50* ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6* 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $\pm$ 68 160 $\pm$ 126 | | ± 372* 1486 ± 505 946 ± 463* ± 108 247 ± 40 267 ± 50 ± 41* 322 ± 43 247 ± 50* ± 1.2 6.7 ± 0.3 6.6 ± 0.4 ± 0.6* 3.1 ± 0.1 3.0 ± 0.3 ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | ± 37 93 ± 120 | | ± 108 247 ± 40 267 ± 50<br>± 41# 322 ± 43 247 ± 50#<br>± 1.2 6.7 ± 0.3 6.6 ± 0.4<br>± 0.6# 3.1 ± 0.1 3.0 ± 0.3<br>± 0.7 3.6 ± 0.2 3.6 ± 0.2<br>± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | <b>+ 757</b> 1717 <b>+ 535</b> <del>+</del> | | ± 41‡ 322 ± 43 247 ± 50‡<br>± 1.2 6.7 ± 0.3 6.6 ± 0.4<br>± 0.6‡ 3.1 ± 0.1 3.0 ± 0.3<br>± 0.7 3.6 ± 0.2 3.6 ± 0.2<br>± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $217 \pm 30$ | | ± 1.2 6.7 ± 0.3 6.6 ± 0.4<br>± 0.6# 3.1 ± 0.1 3.0 ± 0.3<br>± 0.7 3.6 ± 0.2 3.6 ± 0.2<br>± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $181 \pm 26$ | | ± 0.6# 3.1 ± 0.1 3.0 ± 0.3<br>± 0.7 3.6 ± 0.2 3.6 ± 0.2<br>± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $6.3 \pm 0.4$ | | ± 0.7 3.6 ± 0.2 3.6 ± 0.2 ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $2.7 \pm 0.2$ | | ± 0.12† 0.88 ± 0.06 0.83 ± 0.07† | $3.7 \pm 0.4$ | | | ± 0.11 | <sup>\*</sup> Number of rats sampled per treatment level. † Significant, p < 0.05. † Significant, p < 0.01. decrease in the RBC in females (seen in both sexes at the one-year sacrifice) and decreases in Hgb, Hct, MCH, and MCHC in both sexes. Females at the low-dose level had slightly less pronounced decreases in the RBC, Hgb, and Hct; no effects were observed at this level in the males. The differential counts in mid-dose males showed a significantly increased percentage of PMNs and a decreased percentage of lymphocytes; females in the mid- and low-dose groups had a decreased percentage of eosinophils and an increased percentage of reticulocytes, respectively. Few statistically significant differences were seen in the clinical chemistry parameters of treated males. A significant increase in phosphorus and decreases in LDH, total iron, albumin, and the A/G ratio were seen in the mid-dose group. Relatively large increases in a few other parameters such as BUN, creatinine, and potassium reflected kidney damage in the mid-dose males; however, they were not statistically cited because of one rat in the mid-dose group with extensive kidney damage, which greatly inflated the variance in these parameters. Decreases in LDH, electrolyte balance, and triglycerides were seen in males at the low-dose level. This strengthens the significance of the decrease in these parameters in males at the mid-dose level at the one-year necropsy. Unlike the males, numerous statistically significant changes were seen in low- and mid-dose females at the terminal necropsy. Glucose, uric acid, potassium, triglycerides, LDH, total iron, albumin, and the A/G ratio were significantly decreased at both dose levels, Na $^{+}$ and CO $_{2}$ were increased. Phosphorus levels were significantly high at the mid-dose level only; albumin was decreased. The total bilirubin was increased only at the low-dose level. In summary, results of the analyses of the hematology parameters indicated that LAP had an effect on both the myelocytic and erythrocytic series in both males and females at the 50-mg/kg level, and a slight effect (decrease) on the red blood cell parameters in females treated with 12.5 mg/kg. Clinical chemistry parameters for the males at the 50 mg/kg level reflect kidney lesions seen histologically, but do not accurately express the degree of tissue damage. 38,40,41 In the males, only the LDH showed a dose-response, affecting the 12.5 mg/kg level as well as the high dose; a clear dose-response was seen in numerous parameters for the females. ### Organ Weights Tables 23 through 25 present the final average body and organ weights and organ weight ratios for male rats at the one-year necropsy, terminal necropsy, and for those found dead or moribund, respectively. Table 26 presents average body and organ weights and organ weight ratios for the high-dose males and females terminated after 33 weeks on test; these data were not statistically compared with any other group because of the early necropsy date. A statistically significant treatment-related decrease in body weights was seen at the mid-dose level for the one-year necropsy, and at both the low- and mid-dose levels for the terminal necropsy and for rats found dead or moribund. The excessively low body weight of the high dose males that were found dead or moribund was believed to be influenced by the large number of very early deaths in that group. At the one-year necropsy, the kidney weight of the low-dose group was significantly increased Table 23 X X. S. Ŷ. 8 8 3 8 5 AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF MALE RATS TREATED WITH LAP (1-Year Necropsy) | | | | | | Weight | (g) | | | |-----------------------------|------------|------|-------|-------|--------|--------|--------|--------| | | Dose | Body | Brain | | Liver | Spleen | Kidney | Testes | | | Control | 760 | 2.21 | | 13.15 | 0.71 | 2.67 | 3.23 | | | 12.5 mg/kg | 443 | 2.23 | | 13.79 | 0.76 | 2.91 | 3.26 | | | 50 mg/kg | 375# | 2.29 | | 13.53 | 69.0 | 2.89 | 2.91 | | | | *(8) | (8) | | (8) | (8) | (8) | (8) | | Organ/Body | Control | | 0.48 | | 2.86 | 0.16 | 0.58 | 0.70 | | Weight Ratio<br>(g/100 g of | 12.5 mg/kg | | 0.51 | 0.27# | 3.11# | 0.17 | +99°0 | 0.74 | | body weight) | 50 mg/kg | | 0.61# | | 3.60# | 0.18† | 0.78 | 0.78 | | | 1 | | (8) | | (8) | (8) | (8) | (8) | | Organ/Brain | Control | | | | 5.95 | 0.32 | 1.21 | 1.46 | | Weight Ratio | 12.5 mg/kg | | | | 6.21 | 0.35 | 1.30 | 1.46 | | | • | | | | (6) | (6) | (6) | (6) | | | 50 mg/kg | | | | 5.92 | 0.30 | 1.26 | 1.27 | | | | | | | (8) | (8) | (8) | (8) | <sup>\*</sup> Number of animals sampled in parentheses if different from 10. † p < 0.05. ‡ p < 0.01. Table 24 X 3 8 E 6 8 F AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF MALE RATS TREATED WITH LAP (Terminal Necropsy) | | | | | | Weight ( | (g) | | | |----------------------------|------------|------|------------|-------|------------|--------|--------|--------| | | Dose | Body | Brain | Heart | Liver | Spleen | Kidney | Testes | | | Control | 456 | 2.28 (46)* | 1.20 | 15.43 | 1.59 | 3.04 | 5.82 | | | 12.5 mg/kg | 432# | 2.29 | 1.23 | 16.03 | 1.41 | 3.234 | 5.93 | | | 50 mg/kg | 374 | 2.19 | 1.16 | 18.01# | 1.04 | 3.34+ | 6.72 | | Organ/Body<br>Weight Ratio | Control | | 0.50 (46) | 0.26 | 3.38 | 0.35 | 0.67 | 1.27 | | (g/100 g of body weight) | 12.5 mg/kg | | 0.53# | 0.29# | 3.71† (47) | 0.33 | 0.75年 | 1.37 | | | 50 mg/kg | | 0.58# | 0.31# | 4.83 | 0.28 | #06•0 | 1.80# | | Organ/Brain | Control | | | 0.53 | 18.9 | 0.70 | 1.33 | 2.56 | | Weight Ratio | • | | | (46) | (46) | (46) | (46) | (46) | | | 12.5 mg/kg | | | 0.54 | 7.01 | 0.62 | 1.41 | 2.60 | | | 50 mg/kg | | | 0.53 | 8.28# | 0.48 | 1.54 | 3.11 | | | | | | | | | | | <sup>\*</sup> Number of animals sampled in parentheses if different from 47 control, 48 low-dose, and 11 mid-dose rats that were included in the terminal necropsy. † p < 0.05. # p < 0.01. Table 25 X 8 X The state of s 8 ķ × AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF MALE RATS TREATED WITH LAP (Found Dead or Moribund) | | | | | | | (8) | | | |-----------------------------|---------------|------|--------------|--------------|---------------|---------------|--------------|----------------| | | Dose | Body | Brain | Heart | Liver | Spleen | Kidney | Testes | | | Control | 420 | 2.34 | 1.33 | 15.68 | 4.06 | 3.03 | 3.43 | | | 12.5 mg/kg | 366# | 2.31 | 1.46 (11)* | 13.86 | 3.22 | 3.13 | 3.41 | | | 50 mg/kg | 370# | 2.33 | 1.43 | 15.78 | 0.86 | 4.274 | 2.76 | | | 200/100 mg/kg | 258 | (42)<br>2.14 | (42)<br>1.1第 | (45)<br>11.23 | (45)<br>0.51# | (43)<br>2.84 | (45)<br>2.40# | | | 3 | | (43) | | (44) | | | (44) | | Organ/Body<br>Weight Ratio | Control | | 0.57 | 0.33 | 0.38 | 66.0 | 0.74 | 0.80 | | (g/100 g of body weight) | 12.5 mg/kg | | 0.63 | 0.40† | 0.38 | 0.92 | 0.86 | $0.93 \\ (11)$ | | | 50 mg/kg | | 0.63 | 0.391 | 0.42 | 0.23 | 1.18 | 0.76 | | | | | (42) | (45) | (42) | (45) | (43) | (45) | | | 200/100 mg/kg | | 0.84# | 0.44 | 0.44 | 0.21# | 1.04 | 0.95 | | | | | (43) | | (44) | | | (44) | | Organ/Brain<br>Weight Ratio | Control | | | 0.57 | 99-9 | 1.70 | 1.30 | 1.46 | | 1 | 12.5 mg/kg | | | 0.56<br>(11) | 00*9 | 1.37 | 1.36 | 1.49 | | | 50 mg/kg | | | 0.59 | 92.9 | 0.37 | 1.82# | 1.19 | | | | | | (45) | (42) | (45) | (43) | (45) | | | 200/100 mg/kg | | | 0.53 | 5.32† | 0.24 | 1.35 | 1.15† | | | | | | (43) | (42) | (43) | (43) | (42) | | | | | | | | | | | <sup>\*</sup> Number of rats sampled in parentheses if different from 18 control, 12 low-dose, 46 mid-dose, and 45 high-dose rats that were found dead or moribund. $\uparrow$ p < 0.05. $\uparrow$ p < 0.01. CARLES HANDERS Table 26 Q (X) **X** 3 AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF MALE AND FEMALE RATS TREATED WITH 200/100 mg/kg/day OF LAP (Terminal Necropsy After 33 Weeks) \* Number of animals in parentheses if different from 19 males and 69 females that were included in the terminal necropsy. compared with controls. A significant treatment-related increase in kidney weight was also seen in both the low- and mid-dose males at the terminal necropsy and at the mid-dose level for males found dead or moribund. At the terminal necropsy, the mid-dose group also showed a small but significant decrease in brain weight and an increase in liver weight. The increased liver weight may reflect the induction of liver enzymes to metabolize LAP.<sup>42</sup> In addition to the increased kidney weight in mid-dose males found dead or moribund, this group also showed a significant decrease in spleen weight. Several factors may have contributed to this, including (1) the large number of young, lighter weight, leukemia-free, mid-dose animals that died early in the study, and (2) a lymphoid depletion seen microscopically. The significant increases in the organ-to-body weight ratios of the various organs measured in at least one of the treated groups—the brain, heart, liver, spleen and kidney—at the one-year necropsy, the brain, heart, liver, kidney, and testes at the terminal necropsy, and the brain, heart, spleen, and kidney in males found dead or moribund—may be due to the treatment—related decrease in body weight in these groups. The treatment—related kidney and liver weight increases discussed previously add to the increase in organ—to-body weight ratio for these organs. The decreased spleen—to-body weight ratio seen in the mid—and high—dose males found dead or moribund is also partly a reflection of the decreased spleen weight in those groups, as previously discussed. At the 1-year necropsy (Table 23), the only significant change in the organ-to-brain weight ratios was a decrease in the testes-to-brain weight ratio at the mid-dose level. This appears to have resulted from a slightly increased brain weight and a slightly decreased testes weight. At the terminal necropsy (Table 24), a significantly increased organ-to-brain weight ratio was seen for the liver (mid-dose only) and kidneys (low- and mid-doses), probably reflecting an induction of liver enzymes to metabolize LAP and treatment-related kidney damage, as previously discussed. The increased kidney-to-brain weight ratio was also apparent in the mid-dose males found dead or moribund (Table 25). A significantly decreased spleento-brain weight ratio was seen at the mid-dose level in rats found dead or moribund, reflecting the decreased spleen weight in this group previously discussed. The significant decrease in organ-to-brain weight ratios for the liver, spleen, and testes seen in the high-dose males that were found dead or moribund reflects a comparison between this group of animals that died within the first 33 weeks of the study, and the death of controls late in the study with a higher incidence of both leukemia and testicular tumors common to aging Fisher-344 rats.43,44 Tables 27 through 29 present the final average body and organ weights and organ weight ratios for female rats at the one-year necropsy, terminal necropsy, and for those found dead or moribund, respectively. Average body and organ weights and organ weight ratios for the high-dose females terminated after 33 weeks on test were presented in Table 26. A statistically significant, treatment-related decrease in body weight in the low- and middose levels were seen in females throughout all stages of the study. Females at the mid-dose level at the one-year necropsy showed increased brain and liver weights compared with controls. The increased liver weight (also seen in the males) may have resulted from the induction of liver Table 27 AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF FEMALE RATS TREATED WITH LAP\* (1-Year Necropsy) | | | | | Wel | sht (8) | | | |--------------------------|------------|------|-------|-------|---------|--------|--------| | | Dose | Body | Brain | Heart | Liver | Spleen | Kidney | | | Control | 240 | 1.99 | 0.70 | 7.08 | 0.46 | 1.53 | | | 12.5 mg/kg | 211# | 2.01 | 0.74 | 95.9 | 0.42 | 1.48 | | | 50 mg/kg | 207# | 2.10# | 0.71 | 8.17# | 0.50 | 1.57 | | Organ/Body | Control | | 0.83 | 0.29 | 2.95 | 0.19 | 0.64 | | Weight Ratio | 12.5 mg/kg | | 456.0 | 0.35# | 3.11 | 0.20 | 0.70+ | | (g/100 g of body weight) | 50 mg/kg | | 1.03# | 0.35# | 3.95# | 0.24 | 0.76 | | Organ/Rrafa | 102 | | | 38 | , E | 0 23 | 77 0 | | Weight Ratio | 12.5 mg/kg | | | 0.37 | 3.27+ | 0.21 | 0.74 | | , | 50 mg/kg | | | 0.34 | 3.87† | 0.23 | 0.75 | | | | | | | | | | \* Ten rats sampled per dose level. † p < 0.05. ‡ p < 0.01. Table 28 K N X \*\*\* AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF FEMALE RATS TREATED WITH LAP (Terminal Necropsy) | | | | | Weig | ght (g) | | | |----------------------------|------------|------|------------|-------|---------|--------|--------| | | Dose | Body | Brain | Heart | t Liver | Spleen | Kidney | | | Control | 301 | 2.04 (48)* | 0.86 | 9.81 | 1.08 | 2.00 | | | 12.5 mg/kg | 59₹ | 2.05 | 0.85 | 69*6 | 0.89 | 2.00 | | | 50 mg/kg | 258 | 2.10# | 0.86 | 10.39 | 0.72 | 2.05 | | Organ/Body<br>Weight Ratio | Control | | 0.69 | 0.29 | 3.27 | 0.39 | 0.67 | | (g/100 g of body weight) | 12.5 mg/kg | | 0.77# | 0.32# | 3.62# | 0.33 | 0.75# | | | 50 mg/kg | | 0.82# | 0.34 | 4.04 | 0.28 | 0.80# | | Organ/Brain | Control | | | 0.43 | 4.81 | 0.54 | 0.98 | | Weight Ratio | | | | (48) | (48) | (48) | (48) | | | 12.5 mg/kg | | | 0.42 | 4.73 | 0.44 | 0.98 | | | 50 mg/kg | | | 0.42 | 96*7 | 0.44 | 0.98 | | | | | | | | | | <sup>\*</sup> Number of animals in parentheses if different from 49 control, 41 low-dose, and 47 mid-dose rats that were included in the terminal necropsy. † p < 0.05. ‡ p < 0.01. Table 29 AVERAGE BODY WEIGHTS, ORGAN WEIGHTS, AND WEIGHT RATIOS OF FEMALE RAIS TREATED WITH LAP (Found Dead or Moribund) | | | | | Ä | Weight (g) | | | |--------------|---------------|------|---------------|-------|------------|------------|--------| | | Dose | Body | Brain | Heart | Liver | Spleen | Kidney | | | Control | 269 | 2.06 | 0.89 | 10.33 | 1.82 | 2.00 | | | 12.5 mg/kg | 242 | 2.13 | 0.0 | 9.72 | 2.01 | 1.95 | | | 50 mg/kg | 223† | 2.14 | 0.77+ | 8.99 | 1.14 (12)* | 2.23 | | | 200/100 mg/kg | 130# | 1.99 | 0.74 | 9.78 | 0.38 | 1.70 | | Organ/Body | Control | | 0.79 | 0.34 | 0.39 | 0.53 | 0.76 | | Weight Ratio | 12.5 mg/kg | | 0.91 | 0.39 | 0.41 | 0.94 | 0.84 | | (g/100 g of | 50 mg/kg | | <b>±66</b> •0 | 0.35 | 0.40 | 0.50 | 1.01 | | body weight) | | | | | | (12) | | | | 200/100 mg/kg | | 1.53# | 0.57# | 0.72† | 0.29 | 1.31 | | Organ/Brain | Control | | | 0.43 | 2.00 | 0.88 | 0.97 | | Weight Ratio | 12.5 mg/kg | | | 0.42 | 4.56 | 0.95 | 0.92 | | | 50 mg/kg | | | 0.36# | 4.26 | 0.53 | 1.05 | | | 200/100 mg/kg | | | 0.37 | 4.91 | 0.19 | 0.85 | <sup>\*</sup> Number of animals sampled in parentheses if different from 15 control, 19 low-dose, 13 mid-dose, and 1 high-dose rats that were found dead or moribund. † p < 0.05. ‡ p < 0.01. enzymes to metabolize LAP. A small increase in brain weight was also seen at the mid-dose level in females at the terminal necropsy; conversely, a small decrease in brain weight was seen in the mid-dose males at terminal necropsy. A small but statistically significant decrease was seen in the heart weight of the mid-dose females found dead or moribund. Significantly increased organ-to-body weight ratios were seen in at least one treated female group for the brain, heart, liver, spleen, and kidney at the one-year necropsy, and for these same organs except the spleen at the terminal necropsy and in rats found dead or moribund. This is mainly due to the treatment-related decrease in body weight, except perhaps in the cases of the increased brain and liver weights previously discussed. A significant increase in the liver-to-brain weight ratio was seen in the mid-dose females at the one-year necropsy (Table 27), reflecting the increased liver weight in this group. A significant decrease in the liver-to-brain weight ratio was seen in the low-dose group resulting from a slight decrease in the liver weight, and a small decrease in the spleen-to-brain weight ratio, reflecting the small increase in brain weight and decreased spleen weight in this group. No changes were seen in the organ-to-brain weight ratios for females at the terminal necropsy (Table 28). A significant decrease in the heart-to-brain weight ratio was seen in the mid-dose females that were found dead or moribund, reflecting the decreased heart weight previously discussed (Table 29). In summary, significant findings reflecting treatment-related changes in body weights and relative organ weights included (1) a decrease in body weight with increasing dose in both sexes, (2) an increase in liver weight with increasing dose in males for all three time periods, and in mid-dose females at the terminal necropsy, thought to be influenced by the induction of hepatic enzymes to metabolize LAP, and (3) an increase in kidney weight with increasing dose in males, reflecting treatment-related kidney damage. Although no statistical comparisons were made, examination of the results of the data from the high-dose females terminated at 34 weeks on test (Table 26), which is most appropriately compared with the one-year necropsy data, generally appears to support these conclusions. #### Histopathology Tables 30 and 31 summarize the incidence of tumors with a frequency of at least 5% in each group for all male and female rats examined histologically. No tumors were found in rats at the high-dose level; however, these animals were terminated after only 33 weeks on test. The decreased incidence of anterior pituitary adenomas and interstitial cell tumors of the testes in the mid-dose males is attributable to the early deaths in this group, since the incidence of these tumors usually increases with age. In the females, a decreased incidence of mammary gland fibroadenomas and pituitary adenomas was seen at both the low- and mid-dose levels and is believed to be treatment-related. (Anterior pituitary tumors are associated with the occurrence of fibroadenomas of the mammary gland since the former often produce mammotropic hormones. ) Table 30 INCIDENCE OF TUMORS IN MALE RATS TREATED WITH LAP | | | Num | per of Tunk | ors* | |-------------------------|----------------|------------------------------|------------------------------------|-----------------------------------| | Organ | Tumor | Control<br>Percent<br>(75)** | 12.5<br>mg/kg/d<br>Percent<br>(70) | 50<br>mg/kg/d<br>Percent<br>(63)† | | Adrenal, medulla | Adenoma | 4<br>5 | 7<br>10 | 2<br>6 | | Bone marrow | Leukemia | 10<br>13 | 5<br>7 | <b>3</b><br>5 | | Heart | Leukemia | 4<br>5 | 2 3 | 0 | | Kidney | Leukemia | 4<br>5 | 1 | 2<br>3 | | Liver | Leukemia | 9<br>12 | 2 3 | 4<br>6 | | Lung | Leukemia | 7<br>9 | 4<br>6 | 1<br>2 | | Lymph nodes, mesenteric | Leukemia | 5<br>7 | 1 | 1 2 | | Preputial gland | Adenocarcinoma | 1 | 3<br>5 | 2 3 | | Pituitary, anterior | Adenoma | 16<br>21 | 18<br>26 | 3 <b>#</b><br>5 | | | Carcinoma | 3<br>4 | 5<br>7 | 1<br>2 | <sup>\*</sup> Includes only tumors occurring with a frequency of 5% or less in each group. No tumors were found at the 200/100-mg/kg/day dose level, which was terminated after 33 weeks on test. <sup>\*\*</sup> Number of animals in group. <sup>†</sup> The tissues of 7 rats at the 50 mg/kg/day dose level were lost to cannibalization. <sup>\*</sup> Significantly less than control (p < 0.05). Table 30 (Concluded) 7. | | | N | umber of Tumo | ors | |--------------------|--------------|---------|---------------|---------| | | | | 12.5 | 50 | | | | Control | mg/kg/d | mg/kg/d | | Organ | Tumor | Percent | Percent | Percent | | | | (75) | (70) | (63) | | Spleen | Leukemia | 12 | 9 | 5 | | | | 16 | 13 | 8 | | Stomach, glandular | Leukemia | 4 | 0 | 0 | | | | 5 | | | | Testes | Interstitial | 53 | 56 | 25 + | | | cell tumor | 71 | 80 | 40 | | Thymus | Leukemia | 4 | 2 | 2 | | • | | 5 | 3 | 3 | | Thyroid | Carcinoma, | 5 | 9 | 2 | | - | C-cell | 7 | 13 | 3 | Table 31 INCIDENCE OF TUMORS IN FEMALE RATS TREATED WITH LAP | | | Numl | ber of Tumo | ors* | |-------------------------|--------------|---------|-------------|--------------| | | | | 12.5 | 50 | | | | Control | mg/kg/d | mg/kg/d | | Organ | Tumor | Percent | Percent | Percent | | | | (74)**† | (70) | (70) | | Adrenal | Leukemia | 4 | 3 | 1 | | | | 5 | 4 | 1 | | Bone marrow | Leukemia | 5 | 9 | 6 | | | | 7 | 13 | 9 | | Kidney | Leukemia | 4 | 1 | 2 | | • | | 5 | 1 | 3 | | Liver | Leukemia | 7 | 7 | 3 | | | | 9 | 10 | 4 | | Lung | Leukemia | 4 | 6 | 2 | | | | 5 | 9 | 2<br>3 | | Lymph nodes, mesenteric | Leukemia | 3 | 5 | 1 | | -, -, -,, | | 4 | 7 | ī | | Mammary gland | Fibroadenoma | 20 | 6 <b>‡</b> | 2# | | , 6 | | 27 | 9 | 3 | | Pituitary | Adenoma | 31 | 10# | 15# | | <b>,</b> | <del></del> | 42 | 14 | 21 | | | Carcinoma | 4 | 4 | 0 | | | | 5 | 6 | <del>-</del> | <sup>\*</sup> Includes only tumors occurring with a frequency of 5% or less in each group. No tumors were found at the 200/100-mg/kg/day dose level, which was terminated after 33 weeks on test. <sup>\*\*</sup> Number of animals in group. <sup>†</sup> One control rat was removed from the study when discovered to be pregnant. $<sup>\</sup>pm$ Significantly less than control (p < 0.05). Table 31 (Concluded) 2 4 **X** ķ. X. | | | Nur | mber of Tumon | | |---------|----------------------|----------------------------|------------------------------------|----------------------------------| | Organ | Tumor | Control<br>Percent<br>(74) | 12.5<br>mg/kg/d<br>Percent<br>(70) | 50<br>mg/kg/d<br>Percent<br>(70) | | Spleen | Leukemia | 14<br>19 | 19<br>27 | 10<br>14 | | Thyroid | Carcinoma,<br>C-cell | 3<br>4 | 3<br>4 | 5<br>7 | | Uterus | Stromal polyp | 21<br>28 | 14<br>20 | 17<br>24 | | | Stromal<br>sarcoma | 2 3 | 4<br>6 | 3<br>4 | Table 32 SUMMARY OF MICROSCOPIC LESIONS IN HIGH-DOSE (200/100 mg/kg/d) MALE RATS (Dead or Moribund, 1-33 Weeks) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (32)* | |-------------|-----------------------------|-------------------------------------------------| | Adrenal | | | | Cortex | Degeneration | 4<br>13 | | Aorta | Mineralization, focal | 3<br>9 | | Bone | No lesions observed | | | Bone Marrow | No lesions observed | | | Brain | Hemorrhage, focal | 1<br>3 | | Diaphragm | Inflammation, acute focal | 2<br>6 | | | Inflammation, chronic focal | 1<br>3 | | Esophagus | Hemorrhage, focal | 1<br>3 | | Heart | Inflammation, chronic focal | 3<br>9 | | | Inflammation, purulent | 1 3 | | | Mineralization, focal | 2<br>6 | | | Necrosis, focal | 1<br>3 | <sup>\*</sup> Number of animals in group. | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (32)* | |-----------|-----------------------|-------------------------------------------------| | Intestine | | | | Cecum | Inflammation, acute | 1<br>3 | | | Mineralization, focal | 1<br>3 | | | Necrosis, focal | 1<br>3 | | | Parasitism | 1<br>3 | | Colon | Inflammation, chronic | 1<br>3 | | | Parasitism | 5<br>16 | | Duodenum | No lesions observed | | | Ileum | No lesions observed | | | Jejunum | No lesions observed | | | Kidney | Inflammation, chronic | 5<br>16 | | | Inflammation, acute | 2<br>6 | | | Mineralization, focal | 11<br>34 | | | Necrosis, cortical | 4<br>13 | | | Necrosis, papillary | 7<br>22 | E. 8 B 100 m (X) S. | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (32)* | |---------------|-----------------------------|-----------------------------------------------------| | Liver | Congestion | 5<br>16 | | | Inflammation, acute focal | 1 3 | | | Necrosis, focal | 5<br>16 | | Lung | Congestion | 7<br>22 | | | Atelectasis | 1 3 | | | Inflammation, chronic focal | 29<br>91 | | | Mineralization, vascular | 1 3 | | Lymph Node | | | | Cervical | Lymphoid depletion | 2<br>6 | | Mesenteric | Lymphoid depletion | 2<br>6 | | Mammary Gland | No lesions observed | | | Nerve | Inflammation, chronic focal | 1<br>3 | | Pancreas | Inflammation, chronic focal | 1 3 | | Parathyroid | No lesions observed | | 1 S. 2 W N | | | Number of Lesions<br>200/100<br>mg/kg/d | |-----------------|----------------------------|-----------------------------------------| | Organ | Lesion | Percent (32)* | | Pituitary | No lesions observed | | | Prostate | Inflammation, acute | 6<br>19 | | | Inflammation, chronic | 12<br>38 | | Salivary Gland | No lesions observed | | | Seminal Vesicle | Inflammation, acute | 2<br>6 | | | Inflammation, chronic | 5<br>16 | | | Mineralization, focal | 1<br>3 | | Skeletal Muscle | Inflammation, acute focal | 2<br>6 | | | Necrosis, focal | 2<br>6 | | Skin | Inflammation, acute | 1<br>3 | | Spinal Cord | Vacuolization, gray matter | 5<br>16 | | Spleen | Congestion | 1<br>3 | | | Lymphoid depletion | 22<br>69 | | Stomach | Mineralization, focal | 1<br>3 | ## Table 32 (concluded) 8 8 **X** 8 K Contract Constitution of the Contract C | | | Number of Lesions<br>200/100<br>mg/kg/d | |-----------------|-----------------------------|-----------------------------------------| | Organ | Lesion | Percent | | | | (32)* | | Testes | Abscess | 1 | | | | 3 | | | Winomaliantian formi | 4 | | | Mineralization, focal | 13 | | | | | | Thymus | Hemorrhage | 2 | | | | 6 | | | Lymphoid depletion | 20 | | | | 63 | | mh 1 3 | Umamalasta Casall | 4 | | Thyroid | Hyperplasia, C-cell | 1<br>3 | | | | J | | Trachea | Inflammation, chronic focal | 1<br>3 | | | | 3 | | Urinary Bladder | Hemorrhage | 7 | | orinary bradder | nemoti nage | 22 | | | | | | | Inflammation, acute | 7 | | | | 22 | | | Inflammation, chronic | 3 | | | | 9 | Table 33 SUMMARY OF MICROSCOPIC LESIONS IN HIGH-DOSE (200/100 mg/kg/d) MALE RATS (Terminal Necropsy, Week 34) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (34)* | |-------------|--------------------------------|-------------------------------------------------| | Adrenal | | | | Cortex | No lesions observed | | | | Hemorrhage, periadrenal | 1<br>3 | | Bone | No lesions observed | | | Bone Marrow | Hyperplasia, myeloid | 3<br>9 | | | Hyperplasia, erythroid | 3<br>9 | | Brain | Glioma | 1<br>3 | | | Inflammation, purulent | 1<br>3 | | Esophagus | No lesions observed | | | Heart | Inflammation, chronic focal | 6<br>18 | | | Mineralization, focal | 2<br>6 | | | Mineralization, vascular focal | 5<br>15 | | | Necrosis, focal | 2<br>6 | | | Fibrosis | 2<br>6 | <sup>\*</sup> Number of animals in group. 8 63° ( 2 | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (34)* | |------------|------------------------------------------------|-----------------------------------------------------| | Intestines | | | | Cecum | Edema | 1<br>3 | | | Necrosis, focal | 1<br>3 | | | Inflammation, purulent | 1<br>3 | | Colon | Parasitism | 4<br>12 | | | Edema | 1<br>3 | | | Inflammation, acute | 1<br>3 | | | Mineralization, focal | 1<br>3 | | | Necrosis, focal | 1 3 | | Duodenum | No lesions observed | | | Ileum | Parasitism | 1<br>3 | | Jejunum | No lesions observed | | | Kidney | Nephropathy, chronic focal, mild | 9<br>27 | | | Inflammation, purulent, parenchyma focal, mild | 1, 1 | | | Atrophy, tubular focal, mild | 1<br>3 | | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (34)* | |--------|-------------------------------------------|-----------------------------------------------------| | Kidney | Necrosis, papilla, focal, moderate | 6<br>18 | | | Mineralization, focal | 8<br>24 | | | Mineralization, vascular, focal | 2<br>6 | | | Inflammation, chronic focal | 4<br>12 | | Liver | Necrosis, focal | 2<br>6 | | | Mineralization, focal, mild | 1<br>3 | | Lung | Hemorrhage, focal | 7<br>21 | | | Congestion, diffuse, mild | 10<br>30 | | | Atelectasis, focal, mild | 6<br>18 | | | Atelectasis, diffuse | 2<br>6 | | | Mineralization, interstitial, focal, mild | 2<br>6 | | | Mineralization, vascular | 3<br>9 | | | Edema, focal, mild | 2<br>6 | | | Inflammation, chronic, focal | 1<br>3 | | | | Number of Lesions<br>200/100<br>mg/kg/d | |---------------|--------------------------------|-----------------------------------------| | Organ | Lesion | Percent | | | | (34)* | | Lung | Pigmented macrophages, focal | 1 | | | | 3 | | Lymph Node | | | | Cervical | Hyperplasia, lymphoid | 1 | | 001 11001 | nyperplasia, lymphola | 3 | | | Hyperplasia, plasma cell | 1 | | | nyperprasta, prasma cerr | 1<br>3 | | Mesenteric | Congestion | , | | Mesenteric | Congestion | 1 3 | | | Md nama 1 d nah d na mana a na | | | | Mineralization, vascular | 2<br>6 | | M 01 1 | | | | Mammary Gland | Hyperplasia, diffuse, mild | 2<br>6 | | | | | | | Mineralization, vascular | 1 3 | | _ | | - | | Pancreas | Lipidosis | 1 3 | | | | J | | | Inflammation, chronic focal | 2<br>6 | | | | U | | Parathyroid | No lesions observed | | | Pituitary | No lesions observed | | | Prostate | Inflammation shrows | 10 | | rrustate | Inflammation, chronic | 10<br>30 | | | 7.61 | _ | | | Inflammation, purulent | 2<br>6 | X Z | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (34)* | |-----------------|----------------------------------------|-----------------------------------------------------| | Salivary Gland | Inflammation, chronic focal | 1<br>3 | | Skin | Necrosis, focal | 1<br>3 | | | Edema | 1<br>3 | | | Granulation, tissue | 1<br>3 | | Skeletal Muscle | Mineralization, focal | 1<br>3 | | | Necrosis, focal | 1<br>3 | | | Degeneration, focal mild | 1<br>3 | | | Regeneration, focal mild | 2<br>6 | | | Inflammation, acute focal | 1<br>3 | | Spinal Cord | Hemorrhage, focal | 1<br>3 | | Spleen | Congestion, moderate | 3<br>9 | | | Hyperplasia, lymphoid | 1<br>3 | | | Lymphoid depletion | 5<br>15 | | | Extramedullary hematopoiesis increased | 6<br>18 | \*\*\* K 8 **X** 8 | | | Number of Lesions<br>200/100<br>mg/kg/d | |---------|-----------------------------------------|-----------------------------------------| | Organ | Lesion | Percent (34)* | | Stomach | Mineralization, focal | 2<br>6 | | | Mineralization, vascular focal | 1<br>3 | | | Necrosis, focal | 1 3 | | Testes | Atrophy | 1 3 | | | Mineralization, focal | 1<br>3 | | | Congestion, focal | 1 3 | | Thymus | Mineralization, vessels, focal mild | 1<br>3 | | | Hemorrhage, focal | 4<br>12 | | | Congestion | 1<br>3 | | | Involution | 8<br>24 | | Trachea | Inflammation, chronic focal, submucosal | 4<br>12 | | | Hyperplasia, mucosa, focal | 1 3 | | | Inflammation, chronic lumen, focal mild | 1 3 | ## Table 33 (concluded) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (34)* | |-----------------|---------------------------------------------------|-------------------------------------------------| | Urinary Bladder | Hyperplasia, mucosa | 3 9 | | | Necrosis | 4<br>12 | | | Inflammation, chronic, sub-<br>mucosa, focal mild | 1 3 | | | Inflammation, chronic | 2<br>6 | | | Inflammation, acute | 2<br>6 | | | Inflammation, purulent | 1<br>3 | | | Hemorrhage | 5<br>15 | | | Mineralization, focal | 1<br>3 | Table 34 SUMMARY OF MICROSCOPIC LESIONS IN HIGH-DOSE (200/100 mg/kg/d) FEMALE RATS (Terminal Necropsy, Week 34) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (69)* | |-------------|-----------------------------|-------------------------------------------------| | Adrenal | | | | Cortex | Hyperplasia, focal | 1<br>2 | | | Degeneration, focal | 1<br>2 | | Medulla | Hyperplasia, focal | 2<br>3 | | | Inflammation, chronic, mild | 1<br>2 | | Bone | No lesions observed | | | Bone Marrow | Hyperplasia, erythroid | 2<br>3 | | Brain | Hemorrhage | 2<br>3 | | | Gliosis, focal | 2<br>3 | | Esophagus | No lesions observed | | | Heart | Inflammation, chronic focal | 6<br>9 | | Intestines | | | | Cecum | Edema | 2<br>3 | | Colon | Parasitism | 5<br>8 | <sup>\*</sup> Number of animals in group. W. 3 3 H | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (69)* | |-----------|--------------------------------------------------|-----------------------------------------------------| | Intestine | | | | Duodenum | Ectopic pancreatic tissue | 1<br>1 | | Ileum | No lesions observed | | | Jejunum | No lesions observed | | | Kidney | Hyperplasia, transitional epithelium, focal mild | 1<br>1 | | | Mineralization, focal | 9<br>13 | | | Inflammation, chronic focal | 10<br>14 | | | Degeneration, tubular | 1 | | Liver | Necrosis, focal | 1<br>1 | | | Mineralization, focal mild | 1<br>1 | | | Inflammation, chronic focal, wild | 21<br>45 | | | Hyperplasia, bile ductules, focal mild | 5<br>7 | | | Vacuolization, hepatocytic, foca | 1 2 3 | | | Foci of cellular alteration | 1 | I MANAGED IN CONTRACT THE PROPERTY OF PROP | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (69)* | |---------------|------------------------------|-----------------------------------------------------| | Lung | Hemorrhage, focal | 14<br>20 | | | Hemorrhage, diffuse | 1<br>1 | | | Congestion, diffuse, mild | 4<br>6 | | | Atelectasis, focal mild | 1 | | | Atelectasis, diffuse | 2<br>3 | | | Mineralization, vascular | 3<br>4 | | | Inflammation, chronic focal | 6<br>9 | | | Pigmented macrophages, focal | 4<br>6 | | Lymph Node | | | | Cervical | Hyperplasia, lymphoid | 1<br>1 | | Mesenteric | Hemorrhage | 1<br>1 | | Mammary Gland | No lesions observed | | | Ovary | Necrosis, focal | 1 | | | Hemorrhage | 2 3 | | | Congestion | 1 | MICROCOPY RESOLUTION TEST CHART HATIONAL BUREAU OF STANDARDS-1963-A Table 34 (continued) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent | |-----------------|-----------------------------------------|-------------------------------------------| | | | (69)* | | Pancreas | Lipidosis | 2<br>3 | | | Inflammation, chronic focal | 2<br>3 | | | Hyperplasia, ductal, focal | 1<br>1 | | Parathyroid | No lesions observed | | | Pituitary | Inflammation, chronic focal | 1 | | | Necrosis, focal | 1<br>1 | | | Hyperplasia, focal mild | 3<br>4 | | Salivary Gland | No lesions observed | | | Skin | Inflammation, chronic focal | 1<br>1 | | | Necrosis of fat | 3<br>4 | | Skeletal Muscle | No lesions observed | | | Spinal Cord | Hemorrhage, focal | 2<br>3 | | Spleen | Congestion, moderate | 2<br>3 | | | Extramedullary hematopoiesis, increased | 2<br>3 | | Stomach | No lesions observed | | Table 34 (concluded) | Organ | Lesion | Number of Lesions 200/100 mg/kg/d Percent (69)* | |-----------------|-----------------------------------------|-----------------------------------------------------| | Thymus | No lesions observed | | | Trachea | Inflammation, chronic focal, submucosal | 19<br>28 | | | Hemorrhage, lumen | 1 1 | | Urinary Bladder | Hyperplasia, mucosa | 4<br>6 | | | Necrosis | 1<br>1 | | | Inflammation, chronic | 6<br>9 | | Uterus | Inflammation, purulent | 1<br>1 | | | Hydrometria | 8<br>12 | | | Hypertrophy | 1<br>1 | Table 35 SUMMARY OF MICROSCOPIC LESIONS IN MALE AND FEMALE RATS (Dead or Moribund, 1-12 Months) | | | Number of Lesions | | | |-------------|-----------------------------|------------------------------|-----------------------------|-----------------------------------| | Organ | Lesion | Control<br>Percent<br>(1 M)* | mg/kg/d<br>Percent<br>(1 F) | 50<br>mg/kg/d<br>Percent<br>(7 M) | | Adrenal | | | | | | Cortex | Degeneration | 0<br>0 | 1<br>100 | 1<br>14 | | | Inflammation, chronic focal | 0<br>0 | 0<br>0 | 1<br>14 | | Bone | No lesions observed | | | | | Bone Marrow | No lesions observed | | | | | Brain | Infarction | 0<br>0 | 0 | 1<br>14 | | | Inflammation, acute | 0<br>0 | 0<br>0 | 1<br>14 | | | Leukemia† | 0<br>0 | 0<br>0 | 1<br>14 | | Diaphragm | Inflammation, acute | 0<br>0 | 1<br>100 | 1<br>14 | | Еуе | | | | | | Retina | Inflammation, chronic focal | 0<br>0 | 0<br>0 | 1<br>14 | | Heart | Inflammation, chronic focal | 0<br>0 | 0<br>0 | 1<br>14 | | | Necrosis, focal | 0<br>0 | 0<br>0 | 3<br>43 | <sup>\*</sup> Number of animals in group. <sup>†</sup> All listings of leukemia in this table are Leukemia, Fischer Rat (mononuclear cell). Table 35 (continued) | | | Num | Number of Lesions | | |-----------|-----------------------------------|------------------------------|-------------------------------------|-----------------------------------| | Organ | Lesion | Control<br>Percent<br>(1 M)* | 12.5<br>mg/kg/d<br>Percent<br>(1 F) | 50<br>mg/kg/d<br>Percent<br>(7 M) | | Intestine | | | | | | Cecum | No lesions observed | | | | | Colon | Parasitism | 0<br>0 | 0 | 1<br>14 | | | Inflammation, chronic | 0<br>0 | 0<br>0 | 1<br>14 | | Duodenum | No lesions observed | | | | | Ileum | Parasitism | 0<br>0 | 1<br>100 | 0<br>0 | | | Necrosis, lymphoid | 0<br>0 | 0<br>0 | 1<br>14 | | Je junum | No lesions observed | | | | | Kidney | Necrosis, cortical | 0<br>0 | 1<br>100 | 0<br>0 | | | Necrosis, papillary | 0<br>0 | 0<br>0 | 1<br>14 | | | Inflammation, chronic focal, mild | 1<br>100 | 1<br>100 | 3<br>43 | | | Leukemia | 0<br>0 | 0 | 1<br>14 | | | Tubular dilation and atrophy | 0<br>0 | 1<br>100 | 7<br>100 | Table 35 (continued) | | | Number of Lesionis | | | |--------|-------------------------------------|------------------------------|-------------------------------------|-----------------------------------| | Organ | Lesion | Control<br>Percent<br>(1 M)* | 12.5<br>mg/kg/d<br>Percent<br>(1 F) | 50<br>mg/kg/d<br>Percent<br>(7 M) | | Kidney | Inflammation, chronic focal, marked | 0<br>0 | 0<br>0 | 3<br>43 | | | Mineralization, focal minor | 0<br>0 | 1<br>100 | 1<br>14 | | | Tubular casts | 1<br>100 | 1<br>100 | 7<br>100 | | Liver | Hyperplasia, bile ductules | 0 | 0<br>0 | 1<br>14 | | | Dinusoidal dilation | 1<br>100 | 0<br>0 | 0<br>0 | | | Leukemia | 0<br>0 | 0 | 1<br>14 | | | Necrosis, focal | 0<br>0 | 0<br>0 | 2<br>29 | | | Congestion | 0<br>0 | 0 | 1<br>14 | | Lung | Inflammation, chronic focal | 1<br>100 | 1<br>100 | 6<br>86 | | | Congestion | 0 | 1<br>100 | 3<br>43 | | | Edema | 1<br>100 | 0<br>0 | 1<br>14 | Table 35 (continued) | | | Num | Number of Lesions | | | |----------------|-----------------------------|------------------------------|-------------------------------------|-----------------------------|--| | Organ | Lesion | Control<br>Percent<br>(1 M)* | 12.5<br>mg/kg/d<br>Percent<br>(1 F) | mg/kg/d<br>Percent<br>(7 M) | | | Lung | Hemorrhage | 0 | 0<br>0 | 1<br>14 | | | Lymph Node | | | | | | | Cervical | No lesions observed | | | | | | Mesenteric | Edema | 0<br>0 | 0<br>0 | 1<br>14 | | | Mammary Gland | Leukemia | 0<br>0 | 0<br>0 | 1<br>14 | | | | Inflammation, chronic focal | 0<br>0 | 0 | 2<br>29 | | | Nerve | No lesions observed | | | | | | Ovary | Inflammation, purulent | 0<br>0 | 1<br>100 | 0<br>0 | | | Pancreas | Leukemia | 0 | 0<br>0 | 1<br>14 | | | Parathyroid | No lesions observed | | | | | | Pituitary | No lesions observed | | | | | | Prostate | Inflammation, chronic | 0<br>0 | 0<br>0 | 3<br>43 | | | | Hyperplasia, focal | 0<br>0 | 0 | 1<br>14 | | | | Hemorrhage, focal | 0 | 0<br>0 | 1<br>14 | | | Salivary Gland | No lesions observed | | | | | And the second states of the companies of the Table 35 (continued) | | | Number of Lesions | | | |-----------------|---------------------|------------------------------|-------------------------------------|-----------------------------------| | Organ | Lesion | Control<br>Percent<br>(1 M)* | 12.5<br>mg/kg/d<br>Percent<br>(1 F) | 50<br>mg/kg/d<br>Percent<br>(7 M) | | Seminal Vesicle | Leukemia | 0<br>0 | 0 | 1<br>14 | | Skeletal Muscle | No lesions observed | | | | | Skin | Inflammation, acute | 0 | 0<br>0 | 1<br>14 | | Spinal Cord | Leukemia | 0<br>0 | 0<br>0 | 1<br>14 | | Spleen | Leukemia | 0<br>0 | 0<br>0 | 1<br>14 | | | Necrosis, focal | 0 | 1<br>100 | 1<br>14 | | | Lymphoid depletion | 0 | 0 | 1<br>14 | | Stomach | No lesions observed | | | | | Testes | No lesions observed | | | | | Thymus | Lymphoid depletion | 1<br>100 | 0<br>0 | 0<br>0 | | | Inflammation, acute | 0<br>0 | 1<br>100 | 0 | | Thyroid | Leukemia | 0<br>0 | 0 | 1<br>14 | | | Cyst | 0<br>0 | 0<br>0 | 1<br>14 | | Trachea | No lesions observed | | | | Table 35 (concluded) | | | Number of Lesions | | | |-----------------|-----------------------|------------------------------|-------------------------------------|-----------------------------------| | Organ | Lesion | Control<br>Percent<br>(1 M)* | 12.5<br>mg/kg/d<br>Percent<br>(1 F) | 50<br>mg/kg/d<br>Percent<br>(7 M) | | Urinary Bladder | Inflammation, chronic | 0<br>0 | 0<br>0 | 2<br>29 | | Uterus | Leiomyoma | 0 | 1<br>100 | 0 | Table 36 SUMMARY OF MICROSCOPIC LESIONS IN MALE RATS (1-Year Necropsy) | | | Num | Number of Lesions | | | | |-------------|---------------------------|-----------------------------|------------------------------------|---------------------------------|--|--| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(9) | | | | Adrenal | | | | | | | | Cortex | Degeneration, focal | 9<br>90 | 8<br>80 | 9<br>100 | | | | Medulla | Tumor, ganglioneuroma | 0<br>0 | 1<br>10 | 0<br>0 | | | | Bone | No lesions observed | | | | | | | Bone Marrow | No lesions observed | | | | | | | Brain | No lesions observed | | | | | | | Diaphragm | Lipidosis | 1<br>10 | 0<br>0 | 0<br>0 | | | | | Degeneration, focal | 0<br>0 | 1<br>10 | 0<br>0 | | | | Esophagus | No lesions observed | | | | | | | Heart | Focal necrosis, minor | 5<br>50 | 6<br>60 | 3<br>33 | | | | | Inflammation, chronic | 6<br>60 | 6<br>60 | 2<br>22 | | | | | Inflammation, acute focal | 0<br>0 | 0<br>0 | 1<br>11 | | | | Intestine | | | | | | | | Cecum | No lesions observed | | | | | | | Colon | Parasitism | 1<br>10 | 1<br>10 | 1<br>11 | | | | Duodenum | No lesions observed | | | | | | | Ileum | Parasitism | 0<br>0 | 1<br>10 | 0<br>0 | | | <sup>\*</sup> Number of animals in group. Table 36 (continued) | | | Num | er of Lesions | | | | |-----------|---------------------------------------|-----------------------------|------------------------------------|---------------------------------|--|--| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(9) | | | | Intestine | | | | | | | | Je junum | No lesions observed | | | | | | | Kidney | Inflammation, chronic focal | 10<br>100 | 10<br>100 | 9<br>100 | | | | | Tubular regeneration, focal minor | 9<br>90 | 7<br>70 | 5<br>56 | | | | | Hyaline casts, focal, minor | 9<br>90 | 6<br>60 | 5<br>56 | | | | | Infarction | 1<br>10 | 0<br>0 | 0<br>0 | | | | | Mineralization, focal | 0 | 0<br>0 | 1<br>11 | | | | Liver | Hyperplasia, bile ductules, minimal | 5<br>50 | 9<br>90 | 0 | | | | | Inflammation, chronic focal | 7<br>70 | 3<br>30 | 3<br>33 | | | | | Necrosis, focal | 1<br>10 | 4<br>40 | 0<br>0 | | | | | Vacuolization, hepatocytic, minimal | 5<br>50 | 1<br>10 | 0<br>0 | | | | Lung | Inflammation, chronic focal, mild | 9<br>90 | 10<br>100 | 9<br>100 | | | | | Inflammation, chronic focal, moderate | 1<br>10 | 0<br>0 | 0 | | | | | Congestion | 0 | 2<br>20 | 3<br>33 | | | | | Pigmented macrophages, focal, minimal | 0 | 1<br>10 | 0 | | | Table 36 (continued) | | | Number of Lesions | | | |-----------------|--------------------------------|-----------------------------|------------------------------------|---------------------------------| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(9) | | Lymph Node | | | | | | Cervical | Cyst, solitary minor | 1<br>10 | 0<br>0 | 0<br>0 | | Mesenteric | Pigmentation, focal, minimal | 0<br>0 | 1<br>10 | 0<br>0 | | Mammary Gland | Inflammation, chronic focal | 0<br>0 | 0<br>0 | 1<br>11 | | Nerve | No lesions observed | | | | | Pancreas | Inflammation, chronic focal | 2<br>20 | 2<br>20 | 0<br>0 | | | Fibrosis, focal | 1<br>10 | 0 | 0 | | Parathyroid | Hyperplasia | 0 | 1<br>10 | 0 | | Pituitary | No lesions observed | | | | | Prostate | Hyperplasia, focal | 0 | 1<br>10 | 0<br>0 | | Testes | Hyperplasia, interstitial cell | 4<br>40 | 2<br>20 | 2<br>22 | | Salivary Gland | Inflammation, chronic focal | 0 | 1<br>10 | 0<br>0 | | | Lipidosis | 0 | 3<br>30 | 0<br>0 | | Skeletal Muscle | No lesions observed | | | | | Skin | No lesions observed | | | | Table 36 (concluded) | | | Number of Lesions | | | |-----------------|-------------------------------------------|-----------------------------|------------------------------------|---------------------------------| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(9) | | Spinal Cord | Hypertrophy, vascular focal | 1<br>10 | 0<br>0 | 0<br>0 | | | Hemorrhage, focal | 0<br>0 | 0<br>0 | 1<br>11 | | | Vacuolization, white matter, focal | 1<br>10 | 0<br>0 | 0<br>0 | | Spleen | Congestion, diffuse moderate | 1<br>10 | 0<br>0 | 1<br>11 | | | Lymphocytic depletion, diffuse moderate | 0<br>0 | 0<br>0 | 1<br>11 | | Stomach | No lesions observed | | | | | Thymus | Inflammation, acute | 1<br>10 | 0<br>0 | 0<br>0 | | | Lymphocytic depletion, diffuse slight | 1<br>10 | 0<br>0 | 0<br>0 | | Thyroid | Inflammation, chronic focal | 1<br>10 | 0<br>0 | 0 | | Trachea | Inflammation, chronic focal, minimal/mild | 2<br>20 | 5<br>50 | 2<br>22 | | | Ectasia, glands | 1<br>10 | 0<br>0 | 0<br>0 | | Urinary Bladder | No lesions observed | | | | Table 37 SUMMARY OF MICROSCOPIC LESIONS IN FEMALE RATS (1-Year Sacrifice) | Organ Adrenal | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(10) | |----------------------|---------------------|-----------------------------|------------------------------------|----------------------------------| | | tion, focal | 0 | | | | | tion, focal | 0 | | | | Cortex Degenera | | Ö | 1<br>10 | 0 | | Inflamma | tion, chronic focal | 0<br>0 | 0<br>0 | 2<br>20 | | Bone No lesion | ns observed | | | | | Bone Marrow Focal fi | prosis | 0<br>0 | 1<br>10 | 0<br>0 | | Brain No lesion | as observed | | | | | Diaphragm Lipidosi | 3 | 2<br>20 | 0<br>0 | 0<br>0 | | Esophagus No lesio | ns observed | | | | | Heart Focal ne | crosis, minor | 2<br>20 | 4<br>40 | 3<br>30 | | Inflamma | tion, chronic | 3<br>30 | 7<br>70 | 2<br>20 | | Intestine | | | | | | Cecum No lesio | ns observed | | | | | Colon Parasiti | 3 TD. | 1<br>10 | 0<br>0 | 0<br>0 | | Duodenum No lesio | ns observed | | | | | Ileum No lesio | ns observed | | | | | Jejunum No lesio | ns observed | | | | | Kidney Inflamma | tion, chronic focal | 6<br>60 | 7<br>70 | 5<br>50 | <sup>\*</sup> Number of animals in group. Table 37 (continued) | | | Num | Number of Lesions | | | |---------------|---------------------------------------|-----------------------------|------------------------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(10) | | | Kidney | Tubular regeneration, focal, minor | 2<br>20 | 2<br>20 | 1<br>10 | | | | Hyaline casts, focal, minor | 2<br>20 | 6<br>60 | 0 | | | | Mineralization, focal | 6<br>60 | 8<br>80 | 2<br>20 | | | Liver | Hyperplasia, bile ductules, minimal | 3<br>30 | 0<br>0 | 3<br>30 | | | | Inflammation, chronic focal | 5<br>50 | 5<br>50 | 7<br>70 | | | Lung | Inflammation, chronic focal, mild | 9<br>90 | 10<br>100 | 10<br>100 | | | | Inflammation, chronic focal, moderate | 1<br>10 | 0 | 0<br>0 | | | | Hemorrhage, focal | 1<br>10 | 2<br>20 | 0<br>0 | | | | Congestion | 0 | 2<br>20 | 0<br>0 | | | Lymph Node | | | | | | | Cervical | Pigmentation, focal, minimal | 5<br>50 | 4<br>40 | 0<br>0 | | | Mesenteric | Pigmentation, focal, minimal | 0<br>0 | 1<br>10 | 0<br>0 | | | Mammary Gland | Inflammation, acute focal | 0 | 1<br>10 | 0<br>0 | | | Nerve | No lesions observed | | | | | Table 37 (continued) | | | Number of Lesions | | | | |-----------------|-------------------------------------------|-----------------------------|------------------------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(10) | | | Ovary | Cyst | 1<br>10 | 1<br>10 | 0<br>0 | | | | Inflammation, acute | 1<br>10 | 0<br>0 | 0<br>0 | | | Pancreas | Inflammation, chronic focal | 0<br>0 | 1<br>10 | 0<br>0 | | | Parathyroid | No lesions observed | | | | | | Pituitary | No lesions observed | | | | | | Salivary Gland | Inflammation, chronic focal | 1<br>10 | 0<br>0 | 0<br>0 | | | Skin | Tumor, keratoacanthoma | 0<br>0 | 0<br>0 | 1<br>10 | | | Skeletal Muscle | No lesions observed | | | | | | Spinal Cord | No lesions observed | | | | | | Spleen | No lesions observed | | | | | | Stomach | No lesions observed | | | | | | Thymus | No lesions observed | | | | | | Thyroid | Hyperplasia, C-cell | 1<br>10 | 1<br>10 | 0<br>0 | | | | Necrosis, focal | 0<br>0 | 0<br>0 | 1<br>10 | | | Trachea | Inflammation, chronic focal, minimal/mild | 0<br>0 | 1<br>10 | 5<br>50 | | | Urinary Bladder | Inflammation, chronic focal | 1<br>10 | 0<br>0 | 2<br>20 | | Table 37 (concluded) | | | Number of Lesions | | | | |--------|---------------------|-----------------------------|------------------------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(10)* | 12.5<br>mg/kg/d<br>Percent<br>(10) | 50<br>mg/kg/d<br>Percent<br>(10) | | | Uterus | Inflammation, acute | 0<br>0 | 1<br>10 | 2<br>20 | | | | Hydrometria | 1<br>10 | 0 | 0 | | Table 38 SUMMARY OF MICROSCOPIC LESIONS IN MALE RATS [Dead or Moribund (13-24 Months) and Terminal Necropsy] | | | Number of Lesions | | | | |---------|-------------------------------|-----------------------------|------------------------------------|----------------------------|--| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | mg/kg/d<br>Percent<br>(47) | | | Adrenal | Hematopoiesis, extramedullary | 0 | 10†<br>17 | 1<br>2 | | | | Leukemia‡ | 3<br>5 | 2<br>3 | 0 | | | Cortex | Cyst | 0 | 1<br>2 | 1<br>2 | | | | Degeneration, focal | 11<br>17 | 11<br>18 | 8<br>17 | | | | Degeneration, diffuse | 0 | 1<br>2 | 0 | | | | Hyperplasia, focal | 15<br>23 | 26<br>43 | 9<br>19 | | | | Inflammation, chronic | 3<br>5 | 0<br>0 | 1<br>2 | | | | Thrombosis, focal | 0 | 1<br>2 | 0 | | | | Adenoma | 2<br>3 | 3<br>5 | 0 | | | Medulla | Hyperplasia, focal | 2<br>3 | 7<br>12 | 3<br>6 | | | | Inflammation, chronic | 0 | 0<br>0 | 1<br>2 | | | | Adenoma | <b>4</b><br>6 | 7<br>12 | 2<br>4 | | <sup>\*</sup> Number of animals in group. <sup>†</sup> Statistically significant, p < 0.05. <sup>+</sup> All listings of leukemia in this table are Leukemia, Fischer Rat (mononuclear cell). Table 38 (continued) | | | Number of Lesions | | | | |----------------|------------------------------|-------------------|--------------------|----------------------------------|--| | Organ | Lesion | | mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent<br>(47) | | | Aorta | Mineralization, focal mild | 0<br>0 | 0<br>0 | 4<br>9 | | | Bone (Sternum) | Degeneration, focal | 4<br>6 | 2<br>3 | 1<br>2 | | | Bone Marrow | Congestion | 1<br>2 | 0<br>0 | 0 | | | | Cyst | 0 | 1<br>2 | 0 | | | | Hypercellularity, NOS | 1<br>2 | 2<br>3 | 0 | | | | Hyperplasia, granulocytic | 3<br>5 | 2<br>3 | 1 2 | | | | Hyperplasia, myeloid | 5<br>8 | 1<br>2 | 4<br>9 | | | | Pigmentation, focal | 1<br>2 | 0<br>0 | 0 | | | | Leukemia | 10<br>16 | 5<br>8 | 3<br>6 | | | Brain | Congestion | 1<br>2 | 0 | 1<br>2 | | | | Cyst, focal | 0 | 0<br>0 | 1 2 | | | | Hemorrhage, focal | 2<br>3 | 7<br>12 | 0 | | | | Inflammation, chronic focal | 1<br>2 | 1<br>2 | 0 | | | | Inflammation, purulent focal | 1<br>2 | 0<br>0 | 0 | | Table 38 (continued) | | | Number of Lesions | | | |-------------|-----------------------------|-------------------|-----------------|---------------| | | | Control | 12.5<br>mg/kg/d | 50<br>mg/kg/d | | Organ | Lesion | Percent (64)* | Percent (60) | Percent (47) | | Brain | Mineralization, focal | 1 | 1 | 0 | | | | 2 | 2 | 0 | | | Necrosis, focal | 1 | 0 | 0 | | | | 2 | 0 | 0 | | | Carcinoma, metastatic | 2 | 1 | 0 | | | | 3 | 2 | 0 | | | Granular cell tumor | 0<br>0 | 0<br>0 | 1<br>2 | | | | O | U | _ | | | Leukemia | 1<br>2 | 1<br>2 | 0 | | Discharge | Name and the second | • | • | • | | Diaphragm | Hemorrhage, focal | 0<br>0 | 0<br>0 | 1 2 | | | Inflammation, chronic | 3 | 0 | 3 | | | • | 5 | 0 | 6 | | | Mineralization, focal | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Pigmentation, focal | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Leukemia | 1 2 | 0<br>0 | 0<br>0 | | | | 2 | U | U | | Esophagus | Inflammation, acute focal | 1<br>2 | 1<br>2 | 2<br>4 | | | | _ | _ | | | | Inflammation, chronic focal | 0<br>0 | 1<br>2 | 1<br>2 | | 77 o a mile | 011 | - | | | | Heart | Cardiomyopathy, mild | 41<br>64 | 46<br>77 | 24<br>51 | Table 38 (continued) | | | Number of Lesions | | | |-----------|---------------------------------|-------------------|-----------------|---------------| | | | Control | 12.5<br>mg/kg/d | 50<br>mg/kg/d | | Organ | Lesion | Percent (64)* | Percent (60) | Percent (47) | | Heart | Cardiomyopathy, moderate/marked | 10<br>16 | 11<br>18 | 7<br>15 | | | | 70 | 10 | 13 | | | Hemorrhage, focal | 0 | 2 | 0 | | | | 0 | 3 | 0 | | | Inflammation, chronic focal | 1 | 3 | 1 | | | | 2 | 5 | 2 | | | Mineralization, focal mild | 1 | 0 | 20† | | | · | 2 | 0 | 43 | | | Necrosis, focal | 1 | 2 | 2 | | | · | 2 | 3 | 4 | | | Thrombosis, atrial | 1 | 1 | 0 | | | | 2 | 2 | 0 | | | Leukemia | 4 | 2 | 0 | | | | 6 | 3 | 0 | | | Neurilemoma | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Sarcoma, metastatic | 1 | 0 | 0 | | | | 2 | 0 | 0 | | Intestine | | | | | | Cecum | Hemorrhage, focal | 0 | 1 | 0 | | | | 0 | 2 | 0 | | | Inflammation, purulent | 1 | 0 | 0 | | | | 2 | 0 | 0 | | | Inflammation, chronic | 0 | 1 | 1 | | | | 0 | 2 | 2 | Table 38 (continued) | | | Number of Lesie | | | |-----------|--------------------------|-----------------------|----------------------------|----------------------------| | | | | 12.5 | 50 | | Organ | Lesion | Control Percent (64)* | mg/kg/d<br>Percent<br>(60) | mg/kg/d<br>Percent<br>(47) | | Intestine | | • | | | | Cecum | Mineralization, focal | 0 | 0 | 1 | | 3332 | , | 0 | 0 | 2 | | | Parasitism | 1 | 0 | 0 | | | 101001010 | 2 | Ŏ | Ö | | Colon | Edema | 1 | 0 | 0 | | 001011 | 200 000 | 2 | Ŏ | Ö | | | Mineralization, focal | 0 | 0 | 4 | | | illicialization, local | Ŏ | Ö | 9 | | | Parasitism | 10 | 10 | 4 | | | 101001010 | 16 | 17 | 9 | | | Pigmentation, focal | 0 | 0 | 1 | | | 1 Smellede 2011, 100d2 | ō | Ŏ | 2 | | | Fibrosarcoma, metastatic | 1 | 0 | 0 | | | ribrosarcoma, metastarre | 2 | Ö | Ö | | | Neurilemoma | 0 | 1 | 0 | | | | Ŏ | 2 | Ö | | Duodenum | Mineralization, focal | 0 | 0 | 1 | | Duodenda | interestruction, rocar | Ŏ | Ō | 2 | | | Pigmentation, focal | 0 | 0 | 1 | | | - Lowelleat Louis Local | ŏ | Ö | 2 | | | Leiomyosarcoma | 1 | 0 | 0 | | | meromy vocat come | 2 | Ŏ | ŏ | Table 38 (continued) | Organ | | Number of Lesions | | | |-----------|-----------------------|-----------------------------|------------------------------------|----------------------------------| | | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Intestine | | | | | | Ileum | Cyst | 0<br>0 | 2<br>3 | 0<br>0 | | | Hyperplasia, lymphoid | 1<br>2 | 0<br>0 | 0<br>0 | | | Inflammation, chronic | 0 | 1<br>2 | 1 2 | | | Necrosis, lymphoid | 1<br>2 | 0<br>0 | 0 | | | Parasitism | 2<br>3 | 0<br>0 | 0 | | | Pigmentation, focal | 0 | 0<br>0 | 1 2 | | | Leukemia | 1<br>2 | 0<br>0 | 0 | | Je junum | Parasitism | 1<br>2 | 0<br>0 | 0 | | | Pigmentation, focal | 0 | 0<br>0 | 1 2 | | Kidney | Congestion | 3<br>5 | 0<br>0 | 0 | | | Cyst | o<br>0 | 1<br>2 | 2<br>4 | | | Hemorrhage, focal | 2<br>3 | 1<br>2 | 0<br>0 | Table 38 (continued) | | Number of Lesions | | | |-------------------------------|--------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------| | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | | (64)* | (60) | (47) | | Hydronephrosis | 0 | 0 | 8† | | | 0 | 0 | 17 | | Hyperplasia, transitional | 3 | 19† | 8 | | epithelium, mild | 5 | 32 | 17 | | Hyperplasia, transitional | 0 | 3 | 4 | | epithelium, moderate | 0 | 5 | 9 | | Inflammation, acute papillary | 0 | 0 | 1 | | | 0 | 0 | 2 | | Inflammation, chronic | 2 | 1 | 7 | | . <b>*</b> | 3 | 2 | 15 | | Inflammation, purulent focal | 1 | 0 | 0 | | , . | 2 | 0 | 0 | | Infarction, focal | 3 | 2 | 0 | | · | 5 | 3 | 0 | | Mineralization, focal | 0 | 0 | 18† | | • | 0 | 0 | 38 | | Necrosis, cortical | 2 | 0 | 1 | | , | 3 | 0 | 2 | | Necrosis, papillary | 0 | 0 | 15† | | , | 0 | 0 | 32 | | Nephropathy, mild | 19 | 14 | 18 | | | 30 | 23 | 38 | | Nenhronethy, moderate | 40 | 44 | 24 | | acparopacity, moderate | 63 | 73 | 51 | | Nephropathy, marked | 1 | 0 | 5 | | opin opacity ; amenda | 2 | Ö | 11 | | | Hyperplasia, transitional epithelium, mild Hyperplasia, transitional epithelium, moderate | Lesion Control Percent (64)* Hydronephrosis 0 Hyperplasia, transitional apithelium, mild S Hyperplasia, transitional apithelium, moderate Inflammation, acute papillary Inflammation, chronic Inflammation, chronic Inflammation, purulent focal Infarction, focal Necrosis, cortical Necrosis, papillary Nephropathy, mild Nephropathy, moderate 40 Nephropathy, moderate 40 Nephropathy, marked | Lesion | . Table 38 (continued) | | | Number of Lesions | | | |--------|---------------------------------|-----------------------------|----------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Kidney | Pigmentation, focal | 0<br>0 | 1<br>2 | 0 | | | Leukemia | 4<br>6 | 1<br>2 | 1<br>2 | | Liver | Congestion | 0<br>0 | 0<br>0 | 9†<br>19 | | | Cyst, focal | 5<br>8 | 0 | 1 2 | | | Fibrosis, focal | 2<br>3 | 0 | 1 2 | | | Foci of cellular alteration | 24<br>38 | 34<br>57 | 5†<br>11 | | | Hyperplasia, hepatocytic, focal | 0 | 5<br>8 | 2<br>4 | | | Hyperplasia, bile ductules | 61<br>95 | 59<br>98 | 40<br>85 | | | Hematopoiesis, extramedullary | 1<br>2 | 0<br>0 | 0 | | | Hepatocyte, atypia, diffuse | 0<br>0 | 1<br>2 | 0 | | | Inflammation, chronic focal | 6<br>9 | 8<br>13 | <b>3</b><br>6 | | | Necrosis, focal | 6<br>9 | 8<br>13 | 0 | | | Necrosis, diffuse | 0 | 0 | 1 2 | Table 38 (continued) | | | Number of Lesions | | | |-------|--------------------------------------|--------------------|----------------------------|--------------------------| | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | | | (64)* | (60) | (47) | | Liver | Sinusoidal dilation, focal | 0 | 5<br>8 | 0 | | | Pigmentation, focal | 1<br>2 | 0 | 0 | | | Degeneration, hepatocytic, mild | 0 | 1<br>2 | 1 2 | | | Vacuolization, hepatocytic, mild | 16<br>25 | 25<br>42 | <b>4</b><br>9 | | | Vacuolization, hepatocytic, moderate | 2 3 | 1<br>2 | 1 2 | | | Hepatocellular carcinoma | 0 | 0 | 1 2 | | | Sarcoma, metastatic | 2 3 | 0 | 0<br>0 | | | Leukemia | 9<br>14 | 2<br>3 | 3<br>6 | | Lung | Alveolar histiocytosis, focal | 6<br>9 | 7<br>12 | 8<br>17 | | | Atelectasis, focal | 1<br>2 | 1<br>2 | 2<br>4 | | | Congestion | 13<br>20 | 12<br>20 | 21†<br>45 | | | Edema | 3<br>5 | 0 | 5<br>11 | | | Emphysema, focal | 0 | 0 | 1<br>2 | | | Foreign material, focal | 1 2 | 0 | 1<br>2 | Table 38 (continued) | | | Number of Lesions | | | |----------|--------------------------------|-------------------|---------|---------| | | | | 12.5 | 50 | | | | Control | mg/kg/d | mg/kg/d | | Organ | Lesion | Percent | Percent | Percent | | | | (64)* | (60) | (47) | | Lung | Hemorrhage | 5 | 8 | 6 | | <b>G</b> | | 8 | 13 | 13 | | | Hyperplasia, bronchial | 0 | 1 | 0 | | | epithelium, focal | 0 | 2 | 0 | | | Inflammation, chronic focal | 19 | 24 | 8 | | | | 30 | 40 | 17 | | | Inflammation, interstitial | 2 | 3 | 2 | | | | 3 | 5 | 4 | | | Mineralization, focal vascular | 12 | 21 | 12 | | | | 19 | 35 | 26 | | | Mineralization, interstitial | 0 | 0 | 11† | | | | 0 | 0 | 23 | | | Pigmented macrophages, focal, | 8 | 21† | 7 | | | minimal/mild | 13 | 35 | 15 | | | Pulmonary adenomatosis | 0 | 2 | 0 | | | | 0 | 3 | 0 | | | Adenoma | 0 | 1 | 0 | | | | 0 | 2 | 0 | | | Carcinoma | 0 | 2 | 1 | | | | 0 | 3 | 2 | | | Adenocarcinoma, metastatic | 1 | 1 | 0 | | | | 2 | 2 | 0 | | | Leukemia | 7 | 4 | 1 | | | | 11 | 7 | 2 | Table 38 (continued) N. 9 | | | Number of Lesions | | | |-------------|--------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Lymph Nodes | | | | | | Brachial | Leukemia | 1<br>2 | 0<br>0 | 0<br>0 | | Cervical | Cyst, focal | 3<br>5 | 9<br>15 | 0<br>0 | | | Edema | 0<br>0 | 2<br>3 | 0<br>0 | | | Fibrosis | 0<br>0 | 1<br>2 | 0 | | | Hyperplasia, lymphoid | 1<br>2 | 4<br>7 | 2<br>4 | | | Hyperplasia, plasma cell | 1<br>2 | 2<br>3 | 1 2 | | | Inflammation, chronic | 1<br>2 | 0<br>0 | 0<br>0 | | | Leukemia | 0<br>0 | 0 | 2<br>4 | | Hepatic | Leukemia | 2<br>3 | 0 | 0 | | Mesenteric | Congestion | 0 | 0 | 2<br>4 | | | Cyst, focal | 0 | 2 3 | 0 | | | Edema | 0 | 2 3 | 2 | Table 38 (continued) . Û 8 | | | Number of Lesions | | | | |-------------|--------------------------------|-----------------------------|----------------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | | Lymph Nodes | | | | | | | Mesenteric | Hemorrhage | 1<br>2 | 1<br>2 | 0<br>0 | | | | Hyperplasia, lymphoid | 1<br>2 | 5<br>8 | 1<br>2 | | | | Inflammation, chronic | 0<br>0 | 1<br>2 | 0<br>0 | | | | Necrosis, focal | 0<br>0 | 1<br>2 | 0<br>0 | | | | Necrosis, adjacent fat | 1<br>2 | 0<br>0 | 0<br>0 | | | | Mesothelioma, external surface | 0<br>0 | 0<br>0 | 1<br>2 | | | | Leukemia | 5<br>8 | 1<br>2 | 1<br>2 | | | Pancreatic | Leukemia | 1<br>2 | 0<br>0 | 0 | | | Thymic | Edema | 0<br>0 | 1<br>2 | 0<br>0 | | | | Hemorrhage | 1<br>2 | 3<br>5 | 1<br>2 | | | | Hemosiderosis, mild | 0<br>0 | 2<br>3 | 0<br>0 | | | | Hyperplasia, lymphoid | 0<br>0 | 1 2 | 0<br>0 | | | | Hyperplasia, plasma cell | 0<br>0 | 2<br>3 | 0<br>0 | | Table 38 (continued) | | | Number of Lesions | | | |---------------|-----------------------------------------|-----------------------------|------------------------------------|----------------------------| | C gan | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | mg/kg/d<br>Percent<br>(47) | | Lymph Node | | | | | | Thymic | Inflammation, chronic focal | 0<br>0 | 1<br>2 | 0<br>0 | | | Adenocarcinoma, metastatic | 1 2 | 0<br>0 | 0<br>0 | | Mammary Gland | Cyst | 1<br>2 | 4<br>7 | 0<br>0 | | | Ectasia, ductular, mild/<br>moderate | 10<br>16 | 14<br>23 | 2<br>4 | | | Ectasia, ductular, marked (Galactocele) | 1<br>2 | 0<br>0 | 2<br>4 | | | Fibrosis, focal moderate | 1<br>2 | 1 2 | 0<br>0 | | | Hyperplasia, mild | 0<br>0 | 1 2 | 1<br>2 | | | Inflammation, chronic | 1<br>2 | 0<br>0 | 0<br>0 | | | Pigmentation | 0<br>0 | 2<br>3 | 0<br>0 | | | Thrombosis, focal | 0<br>0 | 0 | 1<br>2 | | | Adenoma | 1<br>2 | 0<br>0 | 0<br>0 | | | Adenocarcinoma | 0 | 1<br>2 | 0 | Table 38 (continued) | | | Number of Lesions | | | |---------------------|--------------------|--------------------|----------------------------|--------------------------| | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | | | (64)* | (60) | (47) | | Mammary Gland | Fibroadenoma | 2<br>3 | 0<br>0 | 0<br>0 | | | Leukemia | 0<br>0 | 0<br>0 | 1<br>2 | | Masses | | | | | | Abdominal<br>Cavity | Lipoma | 1<br>2 | 0<br>0 | 0<br>0 | | | Mesothelioma | 0<br>0 | 0<br>0 | 1<br>2 | | | Necrosis of fat | 2<br>3 | 1<br>2 | 2<br>4 | | | Neurilemoma | 1<br>2 | 0<br>0 | 0 | | Foot | Osteoma | 0<br>0 | 0<br>0 | 1<br>2 | | Preputial<br>Gland | Adenoma | 0<br>0 | 2 3 | 0<br>0 | | | Adenocarcinoma | 1<br>2 | 3<br>5 | 2<br>4 | | Subcutaneous | Fibroma | 2<br>3 | 2<br>3 | 2<br>4 | | | Hemangiopericytoma | 1<br>2 | 0<br>0 | 0<br>0 | | | Hemangiosarcoma | 0<br>0 | 1<br>2 | 0<br>0 | | | Мухоша | 1<br>2 | 0<br>0 | 0<br>0 | Table 38 (continued) | | | Number of Lesions | | | |-------------------|---------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Masses | | (01) | (00) | (.,, | | Subcutaneous | Necrosis of fat | 1 2 | 0<br>0 | 0<br>0 | | | Sarcoma | 1<br>2 | 0<br>0 | 0 | | Zymbal's<br>Gland | Carcinoma | 0<br>0 | 0<br>0 | 1 2 | | Muscle | Degeneration, focal | 0<br>0 | 0 | 1 2 | | | Edema, focal | 1<br>2 | 0<br>0 | 0<br>0 | | | Inflammation, chronic | 0<br>0 | 1 2 | 1 2 | | | Mineralization, focal | 0<br>0 | 0<br>0 | 2<br>4 | | | Leukemia | 1<br>2 | 1 2 | 0<br>0 | | Pancreas | Atrophy, focal | 24<br>38 | 22<br>37 | 5†<br>11 | | | Atrophy, diffuse | 1 2 | 1 2 | 0 | | | Cyst, focal | 0<br>0 | 2 | 0 | | | Degeneration, focal | 0<br>0 | 1 2 | 0<br>0 | | | Hyperplasia, acinar cell, focal | 1<br>2 | 4 7 | 0<br>0 | .0 Table 38 (continued) | | | Number of Lesions | | | |----------|------------------------------|-----------------------------|----------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Pancreas | Hyperplasia, ductular, focal | 2<br>3 | 2<br>3 | 0<br>0 | | | Hyperplasia, islet cell | 15<br>23 | 10<br>17 | 1†<br>2 | | | Fibrosis, focal | 0 | 0 | 1 2 | | | Inflammation, chronic focal | 19<br>30 | 28<br>47 | 9<br>19 | | | Lipidosis | 24<br>38 | 31<br>52 | 8<br>17 | | | Mineralization, focal | 0<br>0 | 1<br>2 | 5†<br>11 | | | Vacuolization | <b>3</b> 5 | 0<br>0 | 5<br>11 | | | Necrosis of fat, adjacent | 0<br>0 | 0 | 1<br>2 | | | Adenoma, islet cell | 2<br>3 | 2 3 | 0<br>0 | | | Adenocarcinoma | 1<br>2 | 0<br>0 | 0<br>0 | | | Fibrosarcoma, metastatic | 1 2 | 0 | 0<br>0 | | | Mesothelioma, surface | 0 | 0 | 1<br>2 | | | Leukemia | <b>3</b><br>5 | 0 | 1<br>2 | Table 38 (continued) | | | Number of Lesions | | | | |-------------|----------------------------------|-----------------------------|----------------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | | Parathyroid | Hyperplasia | 3<br>5 | 2<br>3 | 9†<br>19 | | | Pituitary | | | | | | | Anterior | Congestion | 7<br>11 | 0†<br>0 | 4<br>9 | | | | Cyst | 0<br>0 | 2 3 | 1 2 | | | | Hyperplasia | 22<br>34 | 27<br>45 | 12<br>26 | | | | Vacuolization | 0 | 0 | 1 2 | | | | Adenoma | 16<br>25 | 18<br>30 | 3†<br>6 | | | | Carcinoma | 3<br>5 | 5<br>8 | 1 2 | | | | Leukemia | 1<br>2 | 0<br>0 | 0 | | | Posterior | Gliosis | 0 | 2<br>3 | 2<br>4 | | | Prostate | Congestion | 0 | 0<br>0 | 1 2 | | | | Hyperplasia, focal, minimal/mild | 30<br>47 | 29<br>48 | 7†<br>15 | | | | Hyperplasia, focal, moderate | 0 | 1<br>2 | 1<br>2 | | Table 38 (continued) | | | Number of Lesions | | | |----------------|-------------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Prostate | Inflammation, chronic focal | 23<br>36 | 20<br>33 | 13<br>28 | | | Inflammation, diffuse | 0<br>0 | 2<br>3 | 15†<br>32 | | | Inflammation, purulent | 0<br>0 | 0 | 1<br>2 | | | Edema | 0 | 1<br>2 | 0 | | | Mesothelioma, surface | 0<br>0 | 0 | 1<br>2 | | | Leukemia | 0<br>0 | 0 | 1<br>2 | | Salivary Gland | Atrophy | 0<br>0 | 2<br>3 | 0 | | | Congestion | 1<br>2 | 0 | 0<br>0 | | | Ectasia, ductular | 0<br>0 | 0<br>0 | 1 2 | | | Hemorrhage, focal | 0<br>0 | 2<br>3 | 0<br>0 | | | Hyperplasia, focal mild | 3<br>5 | 5<br>8 | 2<br>4 | | | Hyperplasia, ductular, focal | 2<br>2 | 3<br>5 | 0<br>0 | | | Hyperplasia, ductular mucosa, focal | 0 | 5<br>8 | 1 2 | Table 38 (continued) | | | Number of Lesions | | | |-----------------|-------------------------------|------------------------------------------------------------|----------------------------------|----------| | Organ | Lesion | 12.5<br> Control mg/kg/d<br> Percent Percent (64)* | 50<br>mg/kg/d<br>Percent<br>(47) | | | Salivary Gland | Inflammation, chronic focal | 3<br>5 | 4<br>7 | 2<br>4 | | | Lipidosis, mild | 39<br>61 | 39<br>65 | 6†<br>13 | | | Vacuolization, acinar | 0 | 1<br>2 | 2<br>4 | | | Carcinoma | 0 | 1<br>2 | 0 | | | Fibrosarcoma | 0 | 1<br>2 | 0 | | | Sarcoma | 0 | 1<br>2 | 0 | | Skin | Keratoacanthoma | 1 2 | 0 | 1 2 | | | Squamous cell carcinoma | 1<br>2 | 1<br>2 | 0 | | | Inflammation, chronic focal | 0 | 0<br>0 | 2<br>4 | | | Inclusion cyst, epidermal | 0 | 0 | 1<br>2 | | Scrotal Sac | Inflammation, chronic diffuse | 0 | 0<br>0 | 1<br>2 | | | Necrosis | 0 | 0 | 1<br>2 | | Seminal Vesicle | Atrophy | 18<br>28 | 28<br>47 | 4†<br>9 | | | Cyst | 0 | 1 2 | 0 | Table 38 (continued) | | | Number of Lesions | | | |-----------------|-----------------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Seminal Vesicle | Edema | 0 | 0<br>0 | 1 2 | | | Inflammation, chronic | 0 | 0 | 11†<br>23 | | | Mesothelioma, surface | 0 | 0<br>0 | 1 2 | | Spinal Cord | Gliosis, focal | 0 | 1<br>2 | 1 2 | | | Hemorrhage, focal | 8<br>13 | 2 | 0 | | | Inflammation, purulent | 1 2 | 0 | 0<br>0 | | | Mineralization, dura, focal | 0 | 1<br>2 | 0 | | | Vacuolization, gray matter, mild focal | 35<br>55 | 44<br>73 | 10†<br>21 | | | Vacuolization, white matter, mild focal | 43<br>67 | 47<br>78 | 6†<br>13 | | | Leukemia | 1 2 | 0 | 0 | | Spleen | Congestion | 5<br>8 | 2<br>3 | 2<br>4 | | | Hematopoiesis, extramedullary, moderate | 2 3 | 2<br>3 | 0 | | | Lymphoid depletion, mild | 0 | 0 | 8†<br>17 | | | Necrosis, focal | 1 2 | 2 3 | 0<br>0 | Table 38 (continued) | | | Num | ber of Les | ions | |-------------|--------------------------------|---------------|-----------------|---------------| | 0 | Vandan | Control | 12.5<br>mg/kg/d | 50<br>mg/kg/d | | Organ | Lesion | Percent (64)* | Percent (60) | Percent (47) | | | | (0.) | (00) | ( , | | Spleen | Fibrosarcoma | 1 | 0 | 0 | | | | 2 | 0 | 0 | | | Leukemia | 12 | 9 | 4 | | | JC GNC III L | 19 | 15 | 9 | | | | | • | _ | | | Infarction | 0<br>0 | 0<br>0 | 1<br>2 | | | | U | U | 2 | | Stomach | | | | | | Forestomach | Hyperplasia, epithelial, mild | 0 | 6† | 1 | | rotestomacn | nyperplasia, epithelial, mild | ő | 10 | 2 | | | | | | | | | Ulceration | 0<br>0 | 1<br>2 | 0<br>0 | | | | U | 2 | U | | | Papilloma | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Squamous cell carcinoma | 1 | 0 | 0 | | | Squamous cell carcinoma | 2 | Ö | Ŏ | | | | | | | | Glandular | Adhesion | 0<br>0 | 1<br>2 | 0<br>0 | | Stomach | | U | 2 | U | | | Edema, focal | 0 | 4 | 6 | | | | 0 | 7 | 13 | | | Fibrosis | 1 | 0 | 0 | | | 11010315 | 2 | ŏ | Ö | | | | | | | | | Glandular dilation and atrophy | 14<br>22 | 32†<br>54 | 11<br>23 | | | | 22 | 34 | 23 | | | Inflammation, chronic focal | 5 | 0 | 2 | | | | 8 | 0 | 4 | | | Mineralization, mild | 0 | 0 | 20† | | | mineralization, mild | Ö | Ö | 43 | | | | | | | Table 38 (continued) let. | Organ | | Number of Lesions 12.5 50 | | | |----------------------|--------------------------------|-----------------------------|----------------------------|----------------------------| | | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(60) | mg/kg/d<br>Percent<br>(47) | | Stomach | | | | | | Glandular<br>Stomach | Mineralization, moderate | 0<br>0 | 0<br>0 | 2<br>4 | | | Leukemia | 4<br>6 | 0<br>0 | 0<br>0 | | | Sarcoma | 1 2 | 0<br>0 | 0 | | | Fibrosarcoma, metastatic | 1 2 | 0<br>0 | 0 | | Tail | Inflammation, chronic | 0<br>0 | 0<br>0 | 1 2 | | | Necrosis | 0<br>0 | 0<br>0 | 1 2 | | | Fibrosarcoma | 0<br>0 | 1<br>2 | 0<br>0 | | Testes | Atrophy | 48<br>75 | 52<br>87 | 28<br>60 | | | Hyperplasia, interstitial cell | 4<br>6 | 2<br>3 | 6<br>13 | | | Hemorrhage | 1 2 | 1<br>2 | 0<br>0 | | | Inflammation, chronic | 0 | 5<br>8 | 3<br>6 | | | Mineralization, focal | 0 | 6†<br>10 | 4<br>9 | | | Necrosis, focal | 0 | 0<br>0 | 1<br>2 | Table 38 (continued) | | | Num | ber of Les | ions | |---------|-----------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Testes | Necrosis of adjacent fat | 0 | 1 2 | 0 | | | Mesothelioma, serosa | 0 | 3<br>5 | 1 2 | | | Interstitial cell tumor | 53<br>83 | 56<br>93 | 25†<br>53 | | Thymus | Congestion | 0 | 0 | 3<br>6 | | | Cyst | 0<br>0 | 2 3 | 0<br>0 | | | Lymphoid depletion | 0 | 0 | 1 2 | | | Hyperplasia, epithelial cell | 0 | 0 | 1 2 | | | Inflammation, chronic focal, mild | 0 | 1 2 | 0 | | | Involution | 47<br>73 | 48<br>80 | 31<br>66 | | | Mineralization, focal | 0<br>0 | 0 | 1<br>2 | | | Leukemia | 4<br>6 | 2<br>3 | 2<br>4 | | Thyroid | Cyst, focal | 3<br>5 | 10<br>17 | 2<br>4 | | | Degeneration, focal | 0 | 1<br>2 | 0<br>0 | | | Hemorrhage, focal | 0 | 1<br>2 | 0<br>0 | Table 38 (continued) E | | | Number of Lesions | | | |-----------------|-------------------------------------|-----------------------------|-----------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | Percent Percent | 50<br>mg/kg/d<br>Percent<br>(47) | | Thyroid | Hyperplasia, follicular cell, focal | 1 2 | 1 2 | 0 | | | Hyperplasia, C-cell | 10<br>16 | 13<br>22 | 1 2 | | | Adenoma, C-cell | 2<br>3 | 1<br>2 | 0<br>0 | | | Carcinoma, C-cell | 5<br>8 | 9<br>15 | 2<br>4 | | | Adenocarcinoma | 1<br>2 | 3<br>5 | 1 2 | | | Inflammation, chronic focal | 2<br>3 | 1 2 | 0 | | Trachea | Degeneration, mucosa | 1 2 | 0 | 0 | | | Ectasia, submucosal glands | 21<br>33 | 23<br>38 | 6†<br>13 | | | Foreign body, lumen | 0 | 0 | 1 2 | | | Hyperplasia, mucosa, focal | 0 | 2 3 | 1 2 | | | Inflammation, chronic focal | 6<br>9 | 9<br>15 | 11<br>23 | | Urinary Bladder | Hemorrhage | 1 2 | 2 3 | 11†<br>23 | | | Hyperplasia, mucosa | 2 3 | 2 3 | 9†<br>19 | | | Fibroplasia, serosa | 0 | 0 | 10†<br>21 | | | | J | J | ~ J. | Table 38 (concluded) | | | Number of Lesions | | | |-----------------|-----------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(60) | 50<br>mg/kg/d<br>Percent<br>(47) | | Urinary Bladder | Inflammation, chronic | 2<br>3 | 8<br>13 | 15†<br>32 | | | Inflammation, acute | 0<br>0 | 0<br>0 | 2<br>4 | | | Mineralization | 0<br>0 | 0<br>0 | 2<br>4 | | | Necrosis | 0<br>0 | 0<br>0 | 11†<br>23 | | | Papilloma | 0<br>0 | 1<br>2 | 1 2 | | | Mesothelioma, serosa | 0 | 0<br>0 | 1 2 | | | Leukemia | 0 | 1 2 | 0 | Table 39 SUMMARY OF MICROSCOPIC LESIONS IN FEMALE RATS [Dead or Moribund (13-24 Months) and Terminal Necropsy] | | | Num | er of Les: | | | |---------|--------------------------------|------------------|-----------------|---------------|--| | | | Control | 12.5<br>mg/kg/d | 50<br>mg/kg/d | | | Organ | Lesion | Percent<br>(64)* | Percent (59) | Percent (60) | | | | | | | | | | Adrenal | Hematopoiesis (extramedullary) | 2<br>3 | 0<br>0 | 2<br>3 | | | | | | 2 | - | | | | Leukemia‡ | 4<br>6 | 3<br>5 | 1<br>2 | | | | Congestion | 0 | 0 | 1 | | | | Congestion | 0 | 0 | 2 | | | Cortex | Atrophy | 1 | 0 | 0 | | | | | 2 | 0 | Ö | | | | Cyst | 8 | 6 | 1 | | | | | 13 | 10 | 2 | | | | Degeneration, focal | 28 | 23 | 20 | | | | | 44 | 39 | 33 | | | | Hyperplasia, focal | 25<br>39 | 19<br>32 | 13<br>22 | | | | | | | 22 | | | | Inflammation, chronic focal | 2<br>3 | 0<br>0 | 2<br>3 | | | | | | | | | | | Adenoma | 0<br>0 | 2<br>3 | 1<br>2 | | | | Carcinoma | 0 | 1 | 0 | | | | Carcinoma | 0 | 2 | 0 | | | Medulla | Cyst | 1 | 0 | 0 | | | | • | 2 | 0 | 0 | | | | Hyperplasia, focal | 1 | 2 | 2 | | | | | 2 | 3 | 3 | | <sup>\*</sup> Number of animals in group. N. <sup>#</sup> All listings of leukemia in this table are Leukemia, Fischer Rat (mononuclear cell). Table 39 (continued) | | | Number of Lesions | | | |----------------|-----------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Adrenal | | | | | | Medulla | Inflammation, chronic focal | 0<br>0 | 1<br>2 | 0<br>0 | | | Adenoma | 0<br>0 | 2<br>3 | 2<br>3 | | | Carcinoma | 1<br>2 | 0<br>0 | 0<br>0 | | Bone (Sternum) | Degeneration, focal mild | 9<br>14 | 8<br>14 | 3<br>5 | | Bone Marrow | Atrophy | 1<br>2 | 1<br>2 | 1<br>2 | | | Fibrosis, focal | 0<br>0 | 1<br>2 | 1<br>2 | | | Hyperplasia, granulocytic | 0<br>0 | 1<br>2 | 7†<br>12 | | | Hyperplasia, myeloid | 2<br>3 | 2<br>3 | 3<br>5 | | | Leukemia | 5<br>8 | 9<br>15 | 6<br>10 | | Brain | Cyst, focal | 1 2 | 0<br>0 | 0 | | | Fibrosis (dura), focal | 0<br>0 | 0<br>0 | 1<br>2 | | | Gliosis, focal | 2<br>3 | 1 2 | 0<br>0 | <sup>†</sup> Statistically significant, p < 0.05. 8 Table 39 (continued) | Organ | | Number of Lesions | | | |-----------|-----------------------------|-----------------------------|------------------------------------|----------------------------------| | | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Brain | Hemorrhage, focal | 0<br>0 | 0 | 4<br>7 | | | Hydrocephalus | 1 2 | 0 | 0 | | | Inflammation, chronic focal | 1<br>2 | 1 2 | 0 | | | Mineralization, focal | 3 5 | 0 | 1<br>2 | | | Astrocytoma | 0 | 0 | 1 2 | | | Ependymoma | 0 | 1<br>2 | 0<br>0 | | | Glioma | 1 2 | 0 | 0<br>0 | | | Carcinoma, metastatic | 2 3 | 1<br>2 | 0<br>0 | | | Leukemia | 0 | 1<br>2 | 1<br>2 | | Diaphragm | Inflammation, chronic focal | 2<br>3 | 7<br>12 | 3<br>5 | | | Atrophy | 0 | 0 | 1<br>2 | | | Fibrosarcoma, metastatic | 0 | 0 | 1<br>2 | | Esophagus | Hyperplasia, epithelial | 0 | 0 | 1<br>2 | | | Inflammation, chronic focal | 0 | 0 | 1 2 | ... # # # # # # Table 39 (continued) N. 3 | | | Num | Number of Lesions | | | |-----------|-----------------------------|-----------------------------|--------------------|----------------------------------|--| | Organ | Lesion | Control<br>Percent<br>(64)* | Percent Percent Pe | 50<br>mg/kg/d<br>Percent<br>(60) | | | Esophagus | Mineralization, focal | 1 2 | 0<br>0 | 0 | | | Heart | Cardiomyopathy, mild | 45<br>70 | 45<br>76 | 39<br>65 | | | | Cardiomyopathy, moderate/ | 8<br>13 | 2<br>3 | 5<br>8 | | | | Inflammation, chronic focal | 6<br>9 | 4<br>7 | 1<br>2 | | | | Mineralization, focal | 0<br>0 | 2<br>3 | 0<br>0 | | | | Necrosis, focal | 1<br>2 | 0<br>0 | 0<br>0 | | | | Leukemia | 2 3 | 3<br>5 | 1 2 | | | | Adenocarcinoma, metastatic | 0 | 0 | 1 2 | | | | Neurilemoma | 0<br>0 | 2 3 | 0 | | | Intestine | | | | | | | Cecum | Edema | 0<br>0 | 0<br>0 | 1<br>2 | | | | Inflammation, chronic | 0 | 0<br>0 | 1<br>2 | | | | Parasitism | 1 2 | 0<br>0 | 0<br>0 | | | | Leukemia | 1 2 | 0<br>0 | 0<br>0 | | | | | | | | | Table 39 (continued) V | | | Number of | | | |-----------|--------------------------|----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control mg/<br>Percent Per | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Intestine | | | | | | Colon | Congestion | 0<br>0 | 0<br>0 | 1<br>2 | | | Inflammation, focal | o<br>0 | 1<br>2 | 0<br>0 | | | Mineralization, focal | 0<br>0 | 0<br>0 | 1<br>2 | | | Parasitism | 7<br>11 | 6<br>10 | 6<br>10 | | | Fibrosarcoma, metastatic | 0<br>0 | 0<br>0 | 1 2 | | | Leukemia | 1<br>2 | 0 | 0 | | Duodenum | No lesions observed | | | | | Ileum | Atrophy, mild | 0<br>0 | 0<br>0 | 1<br>2 | | | Mineralization, focal | 0<br>0 | 0 | 2 3 | | | Parasitism | 1 2 | 1 2 | 0<br>0 | | | Adenocarcinoma | 0<br>0 | 0 | 1 2 | | | Fibrosarcoma, metastatic | 0<br>0 | 0<br>0 | 1<br>2 | | Je junum | No lesions observed | | | | Table 39 (continued) | | | Number of Lesions | | | |--------|--------------------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Kidney | Cyst | 2 3 | 1<br>2 | 0<br>0 | | | Hydronephrosis | 0<br>0 | 0<br>0 | 2<br>3 | | | Hyperplasia, transitional epithelium, mild | 11<br>17 | 7<br>12 | 12<br>20 | | | Infarction, focal | 1<br>2 | 2<br>3 | 2<br>3 | | | Inflammation, chronic focal | 1<br>2 | 0<br>0 | 0<br>0 | | | Inflammation, purulent | 0 | 1<br>2 | 0<br>0 | | | Necrosis, cortical | 2<br>3 | 0<br>0 | 0<br>0 | | | Necrosis, papillary | 0 | 0<br>0 | 1<br>2 | | | Nephropathy, mild | 55<br>86 | 50<br>85 | 51<br>85 | | | Nephropathy, moderate | 4<br>6 | 4<br>7 | 2<br>3 | | | Mineralization, mild | 8<br>13 | 6<br>10 | 2<br>3 | | | Pigmentation, focal | 1<br>2 | 0 | 0 | | | Adenoma | 0 | 0 | 1<br>2 | 8 , Table 39 (continued) **X** | | | Number of Lesions | | | |--------|--------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Kidney | Adenocarcinoma | 0 | 0 | 1 2 | | | Leukemia | 4<br>6 | 1<br>2 | 2 3 | | Liver | Congestion | 0 | 1 2 | 2 3 | | | Cyst, focal | 1 | 0 | 3 5 | | | Degeneration, hepatocyte | 0 | 0<br>2 | 0 | | | Foci of cellular alteration | 0<br>45 | 32 | 0<br>30 | | | Hematopoiesis (extramedullary) | 70<br>0 | 54<br>1 | 50 | | | Hyperplasia, hepatocyte focal | 0 | 2<br>5 | 2 | | | Hyperplasia, bile ductules | 6<br>30 | 9<br>22 | 5<br>27 | | | Hemorrhage, focal | 47<br>1 | 37<br>2 | 57<br>0 | | | Inflammation, chronic focal | 2<br>33 | 3<br>37 | 0<br>41 | | | | 52 | 63 | 68 | | | Inflammation, chronic diffuse | 0 | 1 2 | 0 | | | Necrosis | 2<br>3 | . 7 | 6<br>10 | | | Pigmentation, focal | 0 | 1<br>2 | 1 2 | Table 39 (continued) **X** | | | Number of Lesions | | | |-------|-------------------------------------|--------------------|----------------------------|--------------------------| | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | | | (64)* | (59) | (60) | | Liver | Sinusoidal dilation, focal | 0<br>0 | 1<br>2 | 1<br>2 | | | Vacuolization, hepatocytic, focal | 8<br>13 | 3<br>5 | 0†<br>0 | | | Vacuolization, hepatocytic, diffuse | 4 7 | 2<br>3 | 1 2 | | | Adenocarcinoma, metastatic | 1 2 | 0<br>0 | 1 2 | | | Leukemia | 7<br>11 | 7<br>12 | 3<br>5 | | Lung | Atelectasis | 0 | 0<br>0 | 1 2 | | | Congestion | 3<br>5 | 3<br>5 | 4<br>7 | | | Edema | 1<br>2 | 1<br>2 | 2 3 | | | Hemorrhage | 7<br>11 | 4<br>7 | 5<br>8 | | | Histiocytosis, alveolar | 3<br>5 | 4<br>7 | 3<br>5 | | | Hyperplasia, bronchial epithelium | 0 | 2<br>3 | 0 | | | Inflammation, chronic focal | 27<br>42 | 25<br>42 | 28<br>47 | | | Inflammation, interstitial | 1<br>2 | 4<br>7 | 6<br>10 | Table 39 (continued) \* | | | Number of Lesions 12.5 50 | | | |------------|--------------------------------|-----------------------------|----------------------------|----------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(59) | mg/kg/d<br>Percent<br>(60) | | Lung | Inflammation, acute | 1 2 | 0<br>0 | 0<br>0 | | | Infarction, focal | 0 | 0<br>0 | 1 2 | | | Mineralization, focal vascular | 31<br>48 | 25<br>42 | 32<br>53 | | | Mineralization, interstitial | 0 | <b>3</b><br>5 | 0 | | | Pigmented macrophages, focal | 45<br>70 | 32<br>54 | 29†<br>48 | | | Pulmonary adenomatosis | <b>4</b><br>6 | 1<br>2 | 2<br>3 | | | Adenocarcinoma, metastatic | 0 | 0 | 1<br>2 | | | Carcinoma, metastatic | 1 2 | 1<br>2 | 0 | | | Carcinoma, bronchioalveolar | 0 | 0<br>0 | 1<br>2 | | | Leukemia | <b>4</b><br><b>6</b> | 6<br>10 | 2<br>3 | | | Sarcoma, metastatic | 0 | 1 2 | 0<br>0 | | Lymph Node | | | | | | Cervical | Cyst | 1 2 | 1 2 | 0<br>0 | | | Congestion | 0 | 3<br>5 | 0 | Table 39 (continued) | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d | 50<br>mg/kg/d | |------------|--------------------------|--------------------|-----------------|---------------| | | | (64)* | Percent (59) | Percent (60) | | Lymph Node | | | | | | Cervical | Hemorrhage | 0<br>0 | 0<br>0 | 1<br>2 | | | Hyperplasia, lymphoid | 1<br>2 | 1<br>2 | 1<br>2 | | | Hyperplasia, plasma cell | 2<br>3 | 2<br>3 | 0<br>0 | | | Pigmentation, focal | 1<br>2 | 0<br>0 | 0<br>0 | | | Leukemia | 1<br>2 | 3<br>5 | 1<br>2 | | Brachial | Leukemia | 0<br>0 | 1<br>2 | 0<br>0 | | Inguinal | Leukemia | 0<br>0 | 1<br>2 | 0<br>0 | | Hepatic | Leukemia | 1<br>2 | 0<br>0 | 0<br>0 | | Mammary | Leukemia | 0<br>0 | 1 2 | 0<br>0 | | Mesenteric | Congestion | 0<br>0 | 0<br>0 | 1<br>2 | | | Edema | 0<br>0 | 1 2 | 0 | | | Hemorrhage | 1 2 | 0 | 0 | | | Hyperplasia, lymphoid | 5<br>8 | 0<br>0 | 1 2 | B Table 39 (continued) | | | Number of Lesions | | | |------------|----------------------------|--------------------|----------------------------|--------------------------| | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | 018411 | | (64)* | (59) | (60) | | Lymph Node | | | | | | Mesenteric | Inflammation, chronic | 0<br>0 | 1<br>2 | 5<br>8 | | | Pigmentation, focal | 0 | 2 | 3 | | | | 0 | 3 | 5 | | | Leukemia | 3<br>5 | 5<br>9 | 1<br>2 | | | Adenocarcinoma, metastatic | 0<br>0 | 0<br>0 | 1 2 | | | Sarcoma, metastatic | 0 | 0 | 1 2 | | Pancreatic | Cyst | 1 2 | 0 | 0 | | | Pigmentation, focal | 1 | 1<br>2 | 0 | | | | 2 | 2 | 0 | | | Leukemia | 0<br>0 | 0<br>0 | 1<br>2 | | Thymic | Congestion | 0 | 1<br>2 | 1<br>2 | | | Hemorrhage | 1<br>2 | 0 | 0 | | | Hyperplasia, lymphoid | 1 2 | 0 | 0 | | | Pigmentation, focal | 1 2 | 2 3 | 5<br>8 | Table 39 (continued) | | | Num | Number of Lesions | | | |---------------|-----------------------------------------|--------------------|----------------------------|--------------------------|--| | Organ | Lesion | Control<br>Percent | 12.5<br>mg/kg/d<br>Percent | 50<br>mg/kg/d<br>Percent | | | | | (64)* | (59) | (60) | | | Lymph Node | | | | | | | Thymic | Leukemia | 1<br>2 | 0 | 0<br>0 | | | Mammary Gland | Cyst | 2 | 0 | 0 | | | • | | 3 | 0 | 0 | | | | Ectasia, ductular, mild/ moderate | 43<br>67 | 36<br>61 | 25†<br>42 | | | | Ectasia, ductular, marked (Galactocele) | 23<br>36 | 6†<br>10 | 3†<br>5 | | | | Hyperplasia, mild | 0<br>0 | 2<br>3 | 0 | | | | Inflammation, chronic | 0<br>0 | 1<br>2 | 0<br>0 | | | | Adenoma | 3<br>5 | 0<br>0 | 0<br>0 | | | | Adenocarcinoma | 1<br>2 | 0<br>0 | 2<br>3 | | | | F1 broma | 1<br>2 | 0<br>0 | 0<br>0 | | | | F1broadenoma | 20<br>31 | 6†<br>10 | 2†<br>3 | | | | Sarcoma | 0<br>0 | 0<br>0 | 1<br>2 | | Table 39 (continued) | | | | Num | ber of Les | ions | |----------|-------------------|-------------------------|---------------|-----------------|---------------| | 8 | 0,000 | * * | Control | 12.5<br>mg/kg/d | 50<br>mg/kg/d | | _ | Organ | Lesion | Percent (64)* | Percent (59) | Percent (60) | | 8 | Masses | | ,,, | <b>,</b> | <b>, ,</b> | | | Abdominal Fat | Necrosis of fat | 1 2 | 3<br>5 | 4<br>7 | | | | Lipoma | 0<br>0 | 1<br>2 | 0<br>0 | | | Clitoral<br>Gland | Adenoma | 1<br>2 | 0<br>0 | 2<br>3 | | | | Adenocarcinoma | 0<br>0 | 1<br>2 | 0<br>0 | | | Ear (Pinna) | Neurilemoma | 0 | 1<br>2 | 0 | | _ | Foot | Hemangiosarcoma | 1 2 | 0<br>0 | 0<br>0 | | | Jaw | Squamous cell carcinoma | 1<br>2 | 1<br>2 | 0<br>0 | | | Subcutaneous | Adenocarcinoma | 0<br>0 | 0<br>0 | 1<br>2 | | <b>3</b> | | Fibroma | 1<br>2 | 1.<br>2 | 1<br>2 | | | | Sarcoma | 2<br>3 | 0<br>0 | 0 | | | Pelvis | Carcinoma, metastatic | 0 | 0 | 1<br>2 | | | Vaginal | Sarcoma, metastatic | 0 | 1<br>2 | 1<br>2 | | ¥. | Zymbal's<br>Gland | Adenocarcinoma | 1 2 | 1 2 | 0 | Table 39 (continued) | | | Number of Lesions_ | | | |--------|-------------------------------|-----------------------------|----------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Muscle | Hemorrhage | 1<br>2 | 1<br>2 | 0<br>0 | | | Inframmation, chronic | 0 | 1<br>2 | 0 | | | Mineralization, focal | 1<br>2 | 0 | 0<br>0 | | | Sarcoma, metastatic | 0 | 0<br>0 | 1<br>2 | | Ovary | Atrophy | 1 2 | 1 2 | 0<br>0 | | | Congestion | 0<br>0 | 0<br>0 | 1<br>2 | | | Cyst | 8<br>13 | 8<br>14 | 3<br>5 | | | Inflammation, chronic | 0 | 1 2 | 1<br>2 | | | Inflammation, purulent | 1 2 | 1 2 | 0 | | | Necrosis of fat (paraovarian) | 2<br>3 | 0 | 0 | | | Pigmentation | 0<br>0 | 1 2 | 0 | | | Vacuolization | 1<br>2 | 0<br>0 | 0 | | | Adenocarcinoma | 1<br>2 | 0 | 0 | E Table 39 (continued) Ş | | | Number of Lesions | | | |----------|--------------------------------|-----------------------------|---------|--------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | Percent | 50<br>mg/kg/d<br>Percent | | | | (64)* | (59) | (60) | | Ovary | Adenocarcinoma, metastatic | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Carcinoma | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Granulosa, theca cell tumor | 1 | 0 | 0 | | | ,,, | 2 | 0 | 0 | | | Leukemia | 1 | 1 | 0 | | | | 2 | 2 | 0 | | | Sarcoma | 0 | 0 | 2 | | | | 0 | 0 | 3 | | Pancreas | Atrophy, focal | 11 | 14 | 11 | | | | 17 | 24 | 18 | | | Cyst | 1 | 0 | 0 | | | • | 2 | 0 | 0 | | | Hyperplasia, acinar cell, | 0 | 0 | 1 | | | focal | 0 | 0 | 2 | | | Hyperplasia, islet cell, focal | 2 | 1 | 1 | | | | 3 | 2 | 2 | | | Hyperplasia, ductular | 0 | 0 | 1 | | | | 0 | 0 | 2 | | | Inflammation, chronic focal | 13 | 12 | 22 | | | | 20 | 20 | 37 | | | Inflammation, acute focal | 0 | 1 | 0 | | | • | 0 | 2 | 0 | | | Lipidosis | 30 | 21 | 17 | | | | 47 | 36 | 28 | Table 39 (continued) 8 Ž. | | | Num | ber of Les | ions | |-------------|----------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Pancreas | Adenoma, Islet cell | 1 2 | 0<br>0 | 0<br>0 | | | Adenocarcinoma, metastatic | 0<br>0 | 0<br>0 | 1 2 | | | Leukemia | 3<br>5 | 0 | 0 | | | Fibrosarcoma, metastatic | 0<br>0 | 0<br>0 | 1<br>2 | | | Sarcoma, metastatic | 0<br>0 | 0<br>0 | 1<br>2 | | Parathyroid | Hyperplasia | 2<br>3 | 2<br>3 | 0<br>0 | | | Leukemia | 0<br>0 | 1 2 | 0<br>0 | | Pituitary | Cyst | 12<br>19 | 20<br>34 | 19<br>32 | | | Hyperplasia, focal | 14<br>22 | 13<br>22 | 19<br>32 | | | Mineralization | 0<br>0 | 1 2 | 0<br>0 | | | Pigmentation | 0<br>0 | 2 3 | 0<br>0 | | | Adenoma | 31<br>48 | 10†<br>17 | 15†<br>25 | | | Carcinoma | 4<br>6 | 4 7 | 0<br>0 | Table 39 (continued) B A | | | Num | ber of Les | | |----------------|-------------------------------------|-----------------------------|----------------------------|----------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(59) | mg/kg/d<br>Percent<br>(60) | | Salivary Gland | Atrophy | 0 | 2<br>3 | 1<br>2 | | | Ectasia, ductular | 3<br>5 | 3<br>5 | 0<br>0 | | | Hyperplasia, focal mild | 3<br>5 | 1<br>2 | 3<br>5 | | | Hyperplasia, ductular focal | 0<br>0 | 0 | 1<br>2 | | | Hyperplasia, ductular mucosa, focal | 4<br>6 | 1<br>2 | 1<br>2 | | | Inflammation, chronic focal | 3<br>5 | 2<br>3 | 4<br>7 | | | Lipidosis | 5<br>8 | 11<br>19 | 13<br>22 | | Skin | Hyperplasia, epithelial focal | 0<br>0 | 0<br>0 | 2 3 | | | Hyperplasia, sebaceous gland, focal | 1<br>2 | 0<br>0 | 0 | | | Hemorrhage, focal | 1<br>2 | 0 | 0<br>0 | | | Inflammation, chronic | 1<br>2 | 1 2 | 0<br>0 | | | Keratoacanthoma | 1<br>2 | 0<br>0 | 0<br>0 | | Spinal Cord | Gliosis, focal | 0 | 0 | 1 2 | | | Hemorrhage, focal | 0 | 1 2 | 0<br>0 | Table 39 (continued) | | | Num | ber of Les | ions | |-------------|-----------------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Spinal Cord | Vacuolization, gray matter, focal | 50<br>78 | 36<br>61 | 34†<br>57 | | | Vacuolization, white matter, focal | 54<br>84 | 45<br>76 | 48<br>80 | | Spleen | Hematopoiesis, extramedullary, moderate | 7<br>11 | 7<br>12 | 6<br>10 | | | Hyperplasia, granulocytic | 0<br>0 | 1<br>2 | 0 | | | Hyperplasia, plasma cell | 0<br>0 | 2<br>3 | 0 | | | Inflammation, chronic focal | 0<br>0 | 1 2 | 0<br>0 | | | Necrosis, focal | 1<br>2 | 1<br>2 | 0 | | | Leukemia | 14<br>22 | 19<br>32 | 10<br>17 | | Stomach | | | | | | Forestomach | Edema | 0<br>0 | 1<br>2 | 0<br>0 | | | Hyperplasia, epithelial, mild | 5<br>8 | 3<br>5 | 8<br>13 | | | Papilloma | 1<br>2 | 0 | 1 2 | | Glandular | Glandular dilation and atrophy | 40<br>63 | 36<br>61 | 47<br>78 | | | Inflammation, chronic | 1<br>2 | 1 2 | 1<br>2 | Ä Table 39 (continued) | | | Num | ber of Les | | |-----------|-----------------------|-----------------------------|----------------------------|----------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(59) | mg/kg/d<br>Percent<br>(60) | | Stomach | | | | | | Glandular | Mineralization, focal | 0<br>0 | 1<br>2 | 0<br>0 | | | Necrosis, focal | 0<br>0 | 1<br>2 | 0<br>0 | | | Adenocarcinoma | 0<br>0 | 0<br>0 | 1<br>2 | | | Leiomyosarcoma | 0<br>0 | 0<br>0 | 1<br>2 | | | Leukemia | 1<br>2 | 0<br>0 | 0<br>0 | | Thymus | Congestion | 0<br>0 | 1<br>2 | 1<br>2 | | | Cyst, focal | 0<br>0 | 0<br>0 | 1<br>2 | | | Hemorrhage | 1<br>2 | 1<br>2 | 0<br>0 | | | Involution | 52<br>81 | 47<br>80 | 48<br>80 | | | Leukemia | 0<br>0 | 1<br>2 | 0<br>0 | | | Thymoma | 0<br>0 | 0<br>0 | 1 2 | | Thyroid | Cyst, focal | 1<br>2 | 0<br>0 | 1<br>2 | | | Hyperplasia, C-cell | 13<br>20 | 14<br>24 | 6<br>10 | Table 39 (continued) B 8 Ş | | | Num | ber of Les | | |-----------------|-----------------------------------|-----------------------------|------------------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | 12.5<br>mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Thyroid | Adenoma, C-cell | <b>3</b><br>5 | 3<br>5 | 1<br>2 | | | Carcinoma, C-cell | 3<br>5 | 3<br>5 | 5<br>8 | | | Leukemia | 0 | 1<br>2 | 0<br><b>0</b> | | | Sarcoma, metastatic | 0 | 0 | 1<br>2 | | Trachea | Atrophy, mucosa | 0 | 0 | 1<br>2 | | | Ectasia, glands | 16<br>25 | 17<br>29 | 18<br>30 | | | Inflammation, chronic focal, mild | 7<br>11 | 9<br>15 | 16<br>27 | | | Sarcoma, metastatic | 0 | 0 | 1<br>2 | | Urinary Bladder | Hyperplasia, mucosa | 11<br>17 | 7<br>12 | 16<br>27 | | | Inflammation, chronic | 0 | 5<br>8 | 6†<br>10 | | | Papilloma | 0 | 2 3 | 2 3 | | Uterus | Cyst | 11<br>17 | 14<br>24 | 21<br>35 | | | Hemorrhage | 0 | 0 | 1 2 | | | Hydrometris, | 6 | 17†<br>29 | 7<br>12 | Table 39 (concluded) N. | | | Num | ber of Les | ions | |--------|----------------------------|-----------------------------|----------------------------|----------------------------------| | Organ | Lesion | Control<br>Percent<br>(64)* | mg/kg/d<br>Percent<br>(59) | 50<br>mg/kg/d<br>Percent<br>(60) | | Uterus | Hyperplasia, mucosal | 0<br>0 | 3<br>5 | 2<br>3 | | | Inflammation, chronic | 0 | 0<br>0 | 6<br>10 | | | Inflammation, purulent | 0 | 2<br>3 | 1 2 | | | Adenoma | 0 | 1 2 | 1<br>2 | | | Adenocarcinoma | 1 2 | 0 | 1<br>2 | | | Adenocarcinoma, metastatic | 1 2 | 0<br>0 | 1<br>2 | | | Fibroma | 0<br>0 | 0 | 1<br>2 | | | Мухома | 1 2 | 0<br>0 | 0 | | | Hemangioma | 0 | 1<br>2 | 1<br>2 | | | Stromal polyp | 21<br>33 | 14<br>24 | 17<br>28 | | | Stromal sarcoma | 2<br>3 | 4<br>8 | 3<br>5 | | | Tumor, NOS, necrotic | 0 | 1 2 | 0 | | | Leukemia | 1 2 | 0 | 0 | although it was not statistically significant. An increased incidence of marked chronic nephropathy (generalized degenerative change) was also seen in males at the mid-dose level, although it was not statistically significant. An increased incidence of congestion was seen in the lungs of mid-dose males. This is thought to reflect the increased incidence of early deaths in this group. Increased mild focal mineralization was also seen in this group and is thought to be secondary to renal failure. The minimal to mild increase in pigmented macrophages in the low-dose group is not of biological significance, and probably represents metabolic breakdown products and minute inhaled particulates and is not unusual in aged rats. In males at the mid-dose level, the decreased incidence of focal atrophy and islet cell hyperplasia of the pancreas, changes due to age, 38,44,45 reflects the large number of early deaths in this group. The increased incidence of mineralization and hyperplasia of the parathyroid in males at this dose level may be secondary to kidney failure. 47 The decreased incidence of congestion of the pituitary in males at the low-dose level is of uncertain biological significance. In the mid-dose group, the decreased incidence of pituitary adenomas is believed to be attributable to the early deaths in this group, since the incidence of this tumor usually increases with age. $^{44-46}$ . The decreased incidence of focal mild hyperplasia of the prostate in the mid-dose males is believed to be due to the early deaths of many of these animals. The increased incidence of inflammation of the prostate at the mid-dose level may be due to the proximity of this organ to the urinary bladder, which showed extensive toxic changes in this group (see below). The decreased incidence of lipidosis of the salivary gland in the middose males is not biologically significant and is attributed to the large number of early deaths in this group. Atrophy of the seminal vesicle, an age-related change, 44 decreased in the mid-dose group due to the early deaths. The increased incidence of inflammation in this organ may be related to inflammation of the urinary bladder. In males at the mid-dose level, the decreased incidence of mild focal vacuolization of the spinal cord, an age-related change of the central nervous system, is believed to be due to the early deaths in this group. The increased mild lymphoid depletion in the spleen in mid-dose males is believed to be a chemically-induced change. The increased occurrence in low-dose males of mild epithelial cell hyperplasia and glandular dilation and atrophy of the stomach (usual agerelated changes \*3) may be compound-related but the changes were not severe enough to be biologically significant. The mineralization present in males at the mid-dose level is believed to be secondary to kidney damage. \*4 In the low-dose males, the increased incidence of mild focal mineralization of the testes, often an aging change, 36 may be compound-related but is not believed severe enough to be biologically significant. The decreased incidence of interstitial cell tumors in the mid-dose group reflects early mortality. 43,44 In mid-dose males, the decreased occurrence of ectasia of submucosal glands of the trachea, an aging change, 44 reflects early mortality. The increased incidence of hemorrhage, mucosal hyperplasia, serosal fibroplasia, inflammation, and necrosis of the urinary bladder in the middose males is biologically significant and appears compound-related. It is believed that these changes, coupled with those in the kidney, were responsible for the many deaths in this group. Table 39 summarizes microscopic lesions in the females that were found dead on test or were sacrificed when moribund during the second year of the study or that survived until the terminal sacrifice. The statistically increased incidence of granulocytic hyperplasia of the bone marrow in middose females may in part be a response to inflammatory changes present in the urinary bladder in this group. A decreased incidence of focal hepatocytic cytoplasmic vacuolization of the liver, an aging or metabolic change, was seen in females at the middose level. The reason for this is not apparent but it may be treatment-related. Females at the mid-dose level showed decreased numbers of small foci of, at times, pigment-laden macrophages in the lung. The cause of this decrease is not readily apparent but it is not biologically significant. 44,45 The decreased incidences of ductular ectasia and fibroadenoma in the mammary gland in the low- and mid-dose groups appear to be treatment-related, presumably resulting from a pituitary gland hormonal influence. A decreased incidence of anterior pituitary adenomas was seen in the low— and mid-dose groups and is believed to be treatment-related. This decreased incidence is also reflected in mammary gland changes. As previously mentioned, rat pituitary tumors often produce mammotropic hormones, and there is an association between anterior pituitary tumors and ectatic ducts and fibroadenomas of the mammary gland. 38 A decreased incidence of mild focal gray matter vacuole formation in the spinal cord, an aging change, 44,48 was seen in mid-dose females. The cause of this decrease is not apparent. Because signs of spinal cord dysfunction were not seen clinically, this finding is not believed to be biologically significant. The increased incidence of chronic inflammation of the urinary bladder in the low- and mid-dose groups is treatment-related. However, this increase was statistically significant in females only at the mid-dose level. An increased incidence of hydrometria was seen in the low-dose group, although the biological significance of this uterine condition is uncertain. In summary, the principal biologically significant, LAP-induced toxic lesions observed in Fischer-344 rats were degenerative changes in the eye and urinary system and decreased cellularity of lymphoid tissue. These changes were generally restricted to the mid- and high-dose groups and were usually more pronounced in male animals. The histologic changes present in the eye were most prominent in the lens and retina. The lens changes were focal to diffuse subcapsular vacuolization, granularity, mineralization, disruption of lens fibers, and occasional focal proliferation of subcapsular epithelial cells. These lesions are consistent with clinical cataract formation<sup>36</sup>, and were consistently more severe and extensive than the typical age-related changes seen in control animals. Retinal lesions consisted of multifocal to diffuse selective destruction of the photoreceptor layers (rods, cones, and outer nuclear layer), with the resulting displacement of the remaining layers. These changes were much more extensive than the mild peripheral retinal degeneration that was present in control and low-dose animals and that are commonly found in old Fischer-344 rats. Other changes present in the eye were inflammation and new blood vessel formation in the cornea and lessened focal mineralization of the sclera. Lesions present in the kidneys of treated rats consisted of papillary necrosis, hydronephrosis, hyperplasia of the pelvic epithelium, and increased mineralization of the parenchyma. Chronic nephropathy was also more severe in the mid-dose group. The urinary bladder was extensively damaged in the mid- and high-dose male rats. In addition to necrosis, hemorrhage, and inflammation of all layers of the bladder wall, mucosal hyperplasia and serosal fibroplasia were present. The inflammation also commonly extended to the adjacent prostate and seminal vesicle. Lymphoid depletion was commonly seen in the hematopoietic system, especially the spleen and thymus, in high-dose male rats that died during the course of this experiment. This condition was occasionally present to a lesser degree and extent in high-dose males that were sacrificed and in other groups. A physiological change typically observed in the livers of treated animals was a slight expansion and lighter histologic staining of hepatocyte cytoplasm. This is believed to reflect subcellular adaptation for metabolism of LAP. 42,49 ## Water Quality Criteria From the results of the chronic study, an Acceptable Daily Intake (ADI) for LAP was estimated according to the National Research Council recommendations for chronic nonhuman toxicity data with no indication of carcinogenicity.<sup>50</sup> The ADI was calculated using a no-observed-adverse-effect-level (NOAEL) of 12.5 mg/kg/day, a safety factor of 100, and an average body weight of 70 kg, as follows: X 8 6 ADI = $$\frac{12.5 \text{ mg/kg x } 70 \text{ kg}}{100}$$ = 8.75 mg To provide an estimated level of human health protection from the toxic properties of LAP ingested through water or contaminated aquatic organisms, a water quality criterion (C) was determined. Standard daily exposure assumptions of 2 liters of water and 6.5 grams of edible aquatic products were used, based on a weighted average of 3% lipids for freshwater and estuarine fish and shellfish in the average diet. A bioconcentration factor (BCF) was used to relate pollutant residues in aquatic organisms to the pollutant concentration in ambient waters in which they reside. For LAP, a BCF of 20.5 L/kg has been estimated for aquatic organisms containing approximately 7.6% lipids. The weighted average BCF was calculated as follows: 20.5 L/kg x $$\frac{3.0\%}{7.6\%}$$ = 8.1 L/kg Based on these data and assumptions, the ambient water quality criterion for LAP was calculated as follows: $$C = \frac{8.75 \text{ mg}}{2 \text{ L} + (0.0065 \text{ kg x 8.1 L/kg})} = 4.26 \text{ mg/L}$$ It should be noted that this calculation does not provide an estimate for exposure to LAP through non-fish dietary intake or through inhalation. Therefore, it would be inappropriate to use this value as a maximum concentration level. It does, however, provide an estimate of a safe level of exposure to LAP for an adult male through ingestion of water or aquatic organisms. ## REFERENCES - 1. P. A. Mills, B. A. Boug, L. R. Kamps, and J. A. Burke. Elution solvent system for florisil column cleanup in organochlorine pesticide residue analyses. J. Assoc. Off. Anal. Chem. 55, 39-43 (1972). - 2. W. A. Pons. Resolution of aflatoxins B<sub>1</sub>, B<sub>2</sub>, G<sub>1</sub>, and G<sub>2</sub> by high-pressure liquid chromatography. J. Assoc. Off. Anal. Chem. <u>59</u>, 101-105 (1976). - 3. J. B. Thayer. Rapid simultaneous determination of nitrate and nitrite. Altex Chromatogram 3(1), 2 (1979). - 4. R. J. Spanggord, B. W. Gibson, R. G. Keck, and G. W. Newell. Mammalian Toxicological Evaluation of TNT Wastewaters, Volume 1, Chemistry Studies, SRI International, Contract DAMD 17-76-C-6050, March 1978, p. 12. - 5. V. C. Mehlenbacher, T. H. Hopper, E. N. Sallee, and W. E. Link (eds.) Official and Tentative Methods of the American Oil Chemists Society, 3rd ed. American Oil Chemists Society, Champaign, IL, 1972. - 6. D. J. Finney. Probit Analysis. Cambridge University Press, Cambridge, 1971, pp. 76-80. - 7. G. Brecher, M. Schneiderman, and C. Z. Williams. Evaluation of the electronic red cell counter. Am. J. Clin. Pathol. 26, 1439 (1956). - 8. D. Seligson. Standard Methods of Clinical Chemistry, Vol. 2. Academic Press, Inc., New York, 1958, p. 52. - 9. N. Gochman and J. M. Schmitz. Application of a new peroxide indicator reaction to the specific, automated determination of glucose oxidase. Clin. Chem. 18, 943-950 (1972). - 10. W. H. March, B. Fingerhut, and H. Miller. Automated and manual direct methods for the determination of blood urea. Clin. Chem. 11, 624-627 (1965). - 11. A. L. Chasson, H. T. Grady, and M. A. Stanley. Am. J. Clin. Pathol. 35, 83 (1961). - M. Z. Jaffe. Uber den Niederschlag, welchen Pikrinsauer in normalen Harn erzeugt und über eine neue reaction des Kreatinins. Z. Physiol. Chem. 10, 391-400 (1886). - 13. M. Sobrinho-Simoes. A sensitive method for the measurement of serum uric acid in blood. J. Lab. Clin. Med. 65, 665-668 (1965). - 14. W. A. Musser and C. Ortigoza. Automated determination of uric acid by the hydroxylamine method. Tech. Bull. Reg. Med. Technol. 30(2), 21-25 (1966). - 15. M. Vanko and J. Meola. SMAC: Sodium ion-selective electrode: A preliminary evaluation. In Advances in Automated Analysis, Vol. 1. Technicon Congress, 1972. Clinical Chemistry Methods. Mediad, Inc., Tarrytown, New York, 1973, pp. 37-39. - 16. J. Rao, M. H. Pelavin, and S. Morgenstern. SMAC high-speed continuous flow, ion-selective electrodes for sodium and potassium: Theory and design. In Advances in Automated Analysis, Vol. 1. Technicon International Congress, 1972. Clinical Chemistry Methods. Mediad, Inc., Tarrytown, New York, 1973, pp. 33-36. - 17. L. T. Skeggs and H. Hochstrasser. Multiple automatic sequential analysis. Clin. Chem. $\underline{10}(10)$ , 918-936 (1964). B 8 .A. - 18. S. Morgenstern, R. Rush, and D. Lehman. SMAC: Chemical methods for increased specificity. In Advances in Automated Analysis, Vol. 1. Technicon International Congress, 1972. Mediad, Inc. Tarrytown, New York, 1973, pp. 27-31. - 19. G. Kessler and M. Wolfman. An automated procedure for the determination of calcium and phosphorous. Clin. Chem. 10, 686-703 (1964). - 20. J. A. Daly and G. Ertinghausen. Direct method for determining inorganic phosphate in serum with the Centrifichem. Clin. Chem. 18, 263-265 (1972). - 21. E. Amador and J. Urban. Simplified serum phosphorus analysis by continuous flow spectrophotometry. Clin. Chem. 18, 601-604 (1972). - 22. J. Levine, S. Morgenstern, and D. Vlastelica. A direct Liebermann-Burchard method for serum cholesterol. <u>In</u> Automation in Analytical Chemistry. Technicon Symposia, 1967. Mediad, Inc., White Plains, New York, 1968, pp. 25-28. - 23. C. Huang, C. P. Chen, V. Wefler, and A. Raftery. A stable reagent for the Liebermann-Burchard reaction, application to rapid serum cholesterol determinations. Anal. Chem. 33(10), 1405-1407 (1961). - 24. G. Bucolo and H. David. Quantitative determination of serum triglycerides by use of enzymes. Clin. Chem. 19(5), 475-482 (1973). - 25. R. S. Gambino and H. Schreiber. The measurement and fractionation of bilirubin on the AutoAnalyzer by the method of Jendrassik and Grof. In Automation in Analytical Chemistry. Technicon Symposia, 1963. Mediad, Inc., White Plains, New York, 1964. - 26. G. Kessler, S. Morgenstern, L. Snyder, and R. Varady. Improved Point Assays for ALT and AST in Serum, Using the Technicon SMAC High-Speed, Computer-Controlled Biochemical Analyzer to Eliminate the Common Errors Found in Enzyme Analysis. Presented to the Ninth International Congress on Clinical Chemistry, Toronto, Canada, 1975. 27. S. Morgenstern, G. Kessler, J. Auerbach, R. V. Flor, and B. Klein. An automated p-nitrophenylphosphate serum alkaline phosphatase procedure for the AutoAnalyzer. Clin. Chem. 11, 876-888 (1965). X B 松 75 8 8 K - 28. T. J. Giovaniello, G. DiBenedetto, D. N. Palmer, and T. Peters, Jr. Fully automated method for the determination of serum iron and total iron-binding capacity. In Automation in Analytical Chemistry, Vol. 1. Technicon Symposia, 1967. Mediad, Inc., White Plains, New York, 1968, pp. 185-188. - 29. B. T. Doumas, W. A. Watson, and H. G. Biggs. Albumin standards and the measurements of serum albumin with bromocresol green. Clin. Chem. Acta 31, 87-96 (1971). - 30. D. A. Williams. A Test For Differences Between Treatment Means When Several Dose Levels are Compared with a Zero Dose Control. Biometrics 27, 103-117 (1971). - 31. D. A. Williams. The Comparison of Several Dose Levels with a Zero Dose Control. Biometrics 28, 519-531 (1972). - 32. N. H. Nie, C. H. Hull, J. G. Jenkins, K. Steinbrenner, and D. H. Bent. Statistical Package for the Social Sciences, 2nd Ed., McGraw Hill, New York, 1975, p. 425. - 33. E. S. Pearson and H. O. Hartley, Biometrika Table for Statisticians, Cambridge University Press, New York, 1956, pp. 57-61. - 34. H. Scheffe. The Analysis of Variance. John Wiley & Sons, New York, 1959, pp. 20-21. - 35. Environmental Protection Agency. Proposed Health Effects Test Standards for Toxic Substances Control Act Test Rules. Federal Register, Vol. 44, No. 91, Part II, May 9, 1979. - 36. M. J. Hogan and L. E. Zimmerman. Ophthalmic Pathology: An Atlas and Text. W. B. Saunders & Co., Philadelphia, 1968, pp. 655-687. - 37. M. Yanoff and B. S. Fine. Ocular Pathology: A Text and Atlas. W. B. Saunders & Co., Philadelphia, 1976, pp. 360-375. - 38. H. J. Baker, J. R. Lindsey, and S. H. Weisbroth. The Laboratory Rat, Vol. 1, Biology and Diseases. Academic Press, New York, 1979, pp. 352-354 and 378-399. - 39. Y. L. Lai, R. O. Jacoby, and P. C. Yao. Animal model: peripheral retinal degeneration in rats. Am. J. Pathol. 97, 449-452 (1979). - 40. N. W. Tietz (ed.). Fundamentals of Clinical Chemistry, 2nd ed. W. B. Saunders & Co., Philadelphia (1976). - 41. K. Benirschke, F. M. Garner, and T. C. Jones. Pathology of Laboratory Animals. Vol. II. Springer-Verlag, New York, 1978, pp. 1749-1816. - 42. Midwest Research Institute. 1976. Mammalian Toxicity of Munition Compounds, Phase II, Effects of Multiple Doses, Part II, 2,4-Dinitrotoluene. Preliminary draft report, No. 3, 30 June 1976. - 43. J. M. Ward, J. W. Sagartz, and H. W. Casey. Syllabus: Pathology of the Aging F344 Rat. Registry of Veterinary Pathology, Armed Forces Institute of Pathology, Washington, D.C. 1980. - 44. G. L. Coleman, S. W. Barthold, G. W. Osbaldiston, et al. Pathological changes during aging in barrier-reared Fischer 344 male rats. J. Gerontol. 32, 258-278 (1977). - 45. J. D. Burek. Pathology of Aging Rats. CRC Press, Boca Raton, 1978. N R. - 46. V. S. Turusov (ed.). Pathology of Tumors in Laboratory Animals, Vol. 1, Tumors of the Rat, Part 2. International Agency for Research on Cancer, Lyon, 1976, pp. 201-227. - 47. N. F. Cheville. Cell Pathology. Iowa State University Press, 1976, pp. 375-376. - 48. S. W. Thompson and L. G. Luna. An Atlas of Artifacts Encountered in the Preparation of Microscopic Tissue Sections. C. L. Thomas, Springfield, 1978, pp. 88-89. - 49. S. L. Robbins and R. S. Cotran. Pathologic Basis of Disease, 2nd ed. W. B. Saunders & Co., Philadelphia, 1979, pp. 15-16. - 50. National Academy of Sciences. Drinking Water and Health. Safe Drinking Water Committee, NAS, Washington, D.C., 1977. - 51. Environmental Protection Agency. Water Quality Criteria Documents; Availability. Federal Register, Vol. 45, No. 231, Part V, November 28, 1980. - 52. H. C. Bailey, R. J. Spanggord, H. S. Javitz, and D.H.W. Liu. Toxicity of TNT Wastewaters to Aquatic Organisms, Vol. III. SRI International, Contract DAMD17-75-C-50556, 1983. Appendix A **(**9) X 8 8 級 AVERAGE WEEKLY DOSE RECEIVED (mg/kg/day), PERCENTAGE OF INTENDED DOSF, AND CUMULATIVE WEEKLY DOSE RECEIVED FOR MALE RATS TREATED WITH LAP\* | av† | Cumulative<br>Dose | ŀ | 135.31 | 148.76 | 157.53 | 163.78 | 167.44 | 176.75 | 182.24 | 184.99 | 185.87 | 187.19 | 188.35 | 182.52 | 177.08 | 172.28 | |----------------|--------------------|-------|--------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|--------|--------| | 200 mg/kg/dayt | % of<br>Intended | 49.1 | 86.2 | 87.8 | 91.9 | 7.76 | 95.9 | 116.3 | 110.3 | 103.4 | 0.76 | 100.2 | 100.5 | 112.51 | 106.40 | 105.10 | | | Dose | 98.21 | 172.41 | 175.67 | 183.82 | 188.80 | 185.71 | 232.58 | 220.69 | 206.70 | 194.07 | 200.36 | 201.06 | 112.51 | 106.40 | 105.13 | | Á1 | Cumulative<br>Dose | 1 | 41.35 | 43.52 | 44.34 | 45.04 | 45.18 | 46.05 | 46.22 | 46.46 | 46.46 | 46.63 | 46.73 | 47.02 | 47.15 | 47.48 | | 50 mg/kg/day | % of<br>Intended | 86.7 | 78.7 | 95.7 | 93.6 | 95.7 | 91.7 | 102.5 | 7.46 | 8.96 | 6.26 | 7.96 | 7.56 | 101.0 | 7.76 | 104.3 | | | Dose<br>Received | 43.36 | 39,33 | 47.86 | 46.80 | 47.86 | 45.86 | 51.27 | 47.37 | 48.39 | 46.47 | 48.35 | 47.83 | 50.52 | 48.83 | 52.16 | | <b>*</b> | Cumulative<br>Dose | ł | 10.89 | 11.28 | 11.23 | 11.44 | 11.43 | 11.65 | 11.69 | 11.78 | 11.82 | 11.84 | 11.87 | 11.92 | 11.92 | 11.96 | | 12.5 mg/kg/day | | 94.7 | 79.5 | 96.5 | 88.7 | 0.86 | 91.2 | 103.7 | 95.5 | 100.2 | 97.1 | 96.5 | 97.3 | 100.4 | 6.46 | 100.0 | | | Dose<br>Received | 11.85 | 6.94 | 12.06 | 11.09 | 12.25 | 11.40 | 12.96 | 11.94 | 12.53 | 12.14 | 12.06 | 12.16 | 12.55 | 11.86 | 12.50 | | | Week | ~ | 2 | 3 | 4 | 2 | 9 | 7 | <b>∞</b> | 6 | 10 | 11 | 12 | 13 | 14 | 15 | <sup>\*</sup> Assuming 100% of the compound available in the diet. t Dose level reduced to 100 mg/kg/day starting with Week 13. Appendix A (continued) E. 8 X 8 | | 12 | 2.5 mg/kg/da | lay | | 50 mg/kg/day | | 1 | 100 mg/kg/day | <b>X</b> i | |------|------------------|------------------|--------------------|------------------|------------------|--------------------|------------------|------------------|--------------------| | Week | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 16 | 12.64 | 101.1 | 12.00 | 51.22 | 102.4 | 47.71 | 114.25 | 114.3 | 168.65 | | 11 | 13.35 | 106.8 | 12.08 | 52.75 | 105.5 | 48.01 | 119.78 | 119.8 | 165.78 | | 18 | 12.85 | 102.8 | 12.12 | 51.92 | 103.8 | 48.23 | 112.50 | 112.5 | 162.82 | | 19 | 12.94 | 103.5 | 12.17 | 54.14 | 108.3 | 48.54 | 112.03 | 112.0 | 160.15 | | 20 | 12.65 | 101.2 | 12.19 | 53.99 | 108.0 | 48.81 | 108.12 | 108.1 | 157.55 | | 21 | 12.96 | 103.7 | 12.23 | 57.17 | 114.3 | 49.21 | 109.57 | 109.6 | 155.26 | | 22 | 12.64 | 101.1 | 12.25 | 57.32 | 114.6 | 49.58 | 107.43 | 107.4 | 153.09 | | 23 | 12.47 | 8.66 | 12.26 | 52.03 | 104.1 | 69.67 | 105.91 | 105.9 | 151.04 | | 54 | 13.07 | 104.6 | 12.29 | 57.53 | 115.1 | 50.02 | 102.64 | 102.6 | 149.02 | | 25 | 12.79 | 102.3 | 12.31 | 52.65 | 105.3 | 50.13 | 101.89 | 101.9 | 147.13 | | 26 | 12.70 | 101.6 | 12.33 | 53.20 | 106.4 | 50.25 | 107.56 | 107.6 | 145.61 | | 27 | 12.42 | 7.66 | 12.33 | 54.03 | 108.1 | 50.39 | 101.56 | 101.6 | 143.98 | | 28 | 11.60 | 97.8 | 12.30 | 51.69 | 103.4 | 50.44 | 104.76 | 104.8 | 142.58 | | 29 | 12.97 | 103.8 | 12.33 | 47.54 | 95.1 | 50.34 | 108.74 | 108.7 | 141.41 | | 30 | 11.83 | 9.46 | 12.31 | 47.54 | 95.1 | 50.25 | 99.31 | 99.3 | 140.01 | | 31 | 12.30 | 7.86 | 12.31 | 49.72 | 7.66 | 50.23 | 99.34 | 99.3 | 138.70 | | 32 | 12.01 | 96.1 | 12.30 | 47.34 | 7.46 | 50.14 | 86.77 | 86.8 | 137.08 | | 33 | 13.19 | 105.5 | 12.33 | 50.36 | 100.7 | 50.15 | 98.09 | 98.1 | 135.90 | | | | | | | | | | | | Appendix A (continued) 10 Š 8 8 | ау | Cumulative<br>Dose | ; | | | | | | | | | | | | | | | | | | | |---------------|--------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 100 mg/kg/day | % of<br>Intended | 1 | | | | | | | | | | | | | | | | | | | | | Dose<br>Received | * | | | | | | | | | | | | | | | | | | | | | Cumulative<br>Dose | 50.07 | 50.09 | 50.09 | 50.17 | 50.18 | 50.34 | 50.50 | 50.55 | 90.09 | 50.69 | 50.73 | 69.05 | 50.58 | 50.51 | 50.43 | 50.42 | 50.39 | 50.42 | 97.05 | | 50 mg/kg/day | % of<br>Intended | 95.1 | 101.8 | 1001 | 105.9 | 101.0 | 112.9 | 113.1 | 105.4 | 105.4 | 109.2 | 104.5 | 98.1 | 8.06 | 94.3 | 93.8 | 100.0 | 7.76 | 103.4 | 105.2 | | | Dose<br>Received | 47.56 | 90.90 | 50.04 | 52.97 | 50.52 | 56.47 | 56.57 | 52.72 | 52.72 | 54.59 | 52.27 | 90.67 | 45.40 | 47.13 | 88.94 | 20.00 | 48.83 | 51.68 | 52.58 | | >. | Cumulative<br>Dose | 12.32 | 12.32 | 12.32 | 12.35 | 12.35 | 12.36 | 12.36 | 12.37 | 12.36 | 12.36 | 12.36 | 12.36 | 12.36 | 12.36 | 12.37 | 12.37 | 12.36 | 12.37 | 12.37 | | .5 mg/kg/day | % of<br>Intended | 9.96 | 6.66 | 7.76 | 107.1 | 97.4 | 100.9 | 99.3 | 101.0 | 97.0 | 100.1 | 6.66 | 100.6 | 98.2 | 100.1 | 100.9 | 7.66 | 8.96 | 101.4 | 98.2 | | 12 | Dose<br>Received | 12.08 | 12.49 | 12.21 | 13.39 | 12.18 | 12.61 | 12.41 | 12.62 | 12.12 | 12.51 | 12.49 | 12.57 | 12.28 | 12.52 | 12.61 | 12.46 | 12.10 | 12.67 | 12.28 | | | Week | 34 | 35 | 36 | 37 | 38 | 39 | 07 | 41 | 42 | 43 | 77 | 45 | 97 | 47 | 87 | 67 | 20 | 51 | 52 | \* High dose terminated after 33 weeks on test. Appendix A (continued) <u>%</u> | | 12 | .5 mg/kg/da | day | | 50 mg/kg/day | γ | | 100 mg/kg/day | 17 | |------|-------|--------------------|--------------------|------------------|------------------|--------------------|------------------|------------------|--------------------| | Week | انتما | % of<br>d Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 53 | 12.41 | 99.3 | 12.37 | 48.30 | 9.96 | 50.42 | * | 1 | 1 | | 54 | 12.26 | 98.1 | 12.37 | 47.80 | 9.56 | 50.37 | | | | | 55 | 12.11 | 6.96 | 12.37 | 66.95 | 0.46 | 50.31 | | | | | 99 | 11.07 | 88.6 | 12.35 | 46.85 | 93.7 | 50.25 | | | | | 57 | 12.67 | 101.4 | 12.36 | 50.86 | 7.101 | 50.26 | | | | | 58 | 12.18 | 97.4 | 12.36 | 48.77 | 5.76 | 50.23 | | | | | 59 | 12.49 | 6.66 | 12.36 | 48.45 | 6.96 | 50.20 | | | | | 9 | 12.22 | 8.76 | 12.36 | 49.51 | 0.66 | 50.19 | | | | | 61 | 12.71 | 101.7 | 12.37 | 51.39 | 102.8 | 50.21 | | | | | 62 | 12.24 | 97.9 | 12.37 | 53.27 | 106.5 | 50.26 | | | | | 63 | 12.22 | 97.8 | 12.37 | 48.14 | 96.3 | 50.23 | | | | | 79 | 12.41 | 99.3 | 12.37 | 52.23 | 104.5 | 50.26 | | | | | 9 | 12.50 | 100.0 | 12.37 | 46.34 | 7.86 | 50.25 | | | | | 99 | 12.40 | 99.2 | 12.37 | 50.83 | 101.7 | 50.25 | | | | | 19 | 12.12 | 97.0 | 12.37 | 49.86 | 7.66 | 50.25 | | | | | 89 | 12.37 | 0.66 | 12.37 | 49.07 | 98.1 | 50.23 | | | | | 69 | 12.93 | 103.4 | 12.38 | 49.56 | 99.1 | 50.22 | | | | | 70 | 12.55 | 100.4 | 12.38 | 50.63 | 101.3 | 50.23 | | | | | 7.1 | 12.65 | 101.2 | 12.38 | 67.79 | 92.6 | 50.20 | | | | | 72 | 12.32 | 98.6 | 12.38 | 48.85 | 1.16 | 50.18 | | | | | , | | | | | | | | | | \* High dose terminated after 33 weeks on test. Appendix A (continued) | | 12 | 12.5 mg/kg/day | 3.9 | | 50 mg/kg/day | Š. | | 100 mg/kg/day | Y. | |------|------------------|------------------|--------------------|------------------|------------------|--------------------|------------------|------------------|--------------------| | Week | Dose<br>Received | 7 of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 73 | 12.49 | 6.66 | 12.38 | 48.59 | 97.2 | 50.16 | * | 1 | ; | | 74 | 12.60 | 100.8 | 12.38 | 48.51 | 0.76 | 50.14 | | | | | 7.5 | 12.52 | 100.2 | 12.38 | 48.79 | 9.76 | 50.12 | | | | | 9/ | 12.70 | 9.101 | 12.38 | 50.17 | 100.3 | 50.12 | | | | | 11 | 12.70 | 9.101 | 12.38 | 20.00 | 100.0 | 50.12 | | | | | 78 | 12.09 | 7.96 | 12.38 | 48.26 | 96.5 | 50.10 | | | | | 62 | 12.29 | 98.3 | 12.38 | 48.97 | 97.9 | 50.09 | | | | | 80 | 12.09 | 7.96 | 12.38 | 49.51 | 0.66 | 50.08 | | | | | 81 | 12.34 | 98.7 | 12.38 | 51.21 | 102.4 | 50.09 | | | | | 82 | 11.90 | 95.2 | 12.37 | 78.67 | 7.66 | 50.09 | | | | | 83 | 12.36 | 6*86 | 12.37 | 53.53 | 107.0 | 50.13 | | | | | 84 | 11.97 | 95.8 | 12.37 | 50.24 | 100.5 | 50.13 | | | | | 85 | 12.67 | 101.4 | 12.37 | 79.67 | 99.3 | 50.12 | | | | | 98 | 12.38 | 0.66 | 12.37 | 49.61 | 99.2 | 50.11 | | | | | 87 | 12.87 | 103.0 | 12.38 | 49.33 | 98.7 | 50.10 | | | | | 88 | 12.60 | 100.8 | 12.38 | 49.36 | 98.7 | 50.09 | | | | | 89 | 12.67 | 101.4 | 12.38 | 47.08 | 94.2 | 90.06 | | | | | 06 | 12.33 | 98.6 | 12.38 | 87.97 | 93.0 | 50.02 | | | | | | | | | | | | | | | \* High dose terminated after 33 weeks on test. Appendix A (concluded) XX X 80 8 | | 1 | 12.5 mg/kg/day | <b>*</b> | | 50 mg/kg/day | <b>A</b> | | 100 mg/kg/day | y | |------|------------------|----------------|--------------------|------------------|------------------|--------------------|------------------|------------------|--------------------| | Week | Dose<br>Received | | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 91 | 13.77 | 110.2 | 12.40 | 51.09 | 102.2 | 50.03 | * | 1 | ; | | 92 | 13.54 | 108.3 | 12.41 | 53.85 | 107.7 | 50.07 | | | | | 93 | 13.04 | 104.3 | 12.42 | 48.90 | 8.76 | 90.06 | | | | | 76 | 12.38 | 0.66 | 12.42 | 49.22 | 98.4 | 50.05 | | | | | 95 | 12.29 | 98.3 | 12.42 | 49.62 | 99.2 | 50.05 | | | | | 96 | 12.16 | 97.3 | 12.42 | 95.67 | 6.86 | 50.04 | | | | | 44 | 12.65 | 101.2 | 12.42 | 48.81 | 97.6 | 50.03 | | | | | 86 | 12.06 | 96.5 | 12.42 | 49.30 | 98.6 | 50.02 | | | | | 66 | 12.34 | 98.7 | 12.42 | 24.96 | 109.9 | 50.07 | | | | | 100 | 12.48 | 99.8 | 12.42 | 53.50 | 107.0 | 50.10 | | | | | 101 | 12.86 | 102.9 | 12.42 | 50.75 | 101.5 | 50.11 | | | | | 102 | 11.53 | 92.2 | 12.41 | 49.24 | 98.5 | 50.10 | | | | | 103 | 12.26 | 98.1 | 12.41 | 54.67 | 109.3 | 50.14 | | | | | 104 | 11.87 | 95.0 | 12.40 | 47.11 | 94.2 | 50.11 | | | | \* High dose terminated after 33 weeks on test. Appendix B 8 8 N \$5.5 E AVERAGE WEEKLY DOSE RECEIVED (mg/kg/day), PERCENTAGE OF INTENDED DOSE, AND CUMULATIVE WEEKLY DOSE RECEIVED FOR FEMALE RATS TREATED WITH LAP\* | % of Intended Dose Cumulative Dose Received Intended Dose % of Dose Dose Dose % of Dose Dose Dose Dose Dose Dose Dose Dose | | | 12.5 mg/kg/day | яу | | 50 mg/kg/day | 12. | | 200 mg/kg/dayt | ıyt | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|------------------|------------------|--------------------|------------------|------------------|--------------------|--------|------------------|--------------------| | 11.40 91.2 41.92 83.8 101.12 50.6 8.74 69.9 10.07 35.19 70.4 38.56 157.78 78.9 11.40 91.2 10.51 45.38 90.8 40.83 188.78 94.4 10.89 87.1 10.61 42.78 85.6 41.32 195.75 97.9 12.08 96.6 10.90 43.43 86.9 41.74 194.21 97.9 10.66 85.3 10.86 42.74 85.5 41.91 185.21 97.9 11.49 91.9 10.95 51.14 102.3 41.91 185.21 97.6 10.53 84.2 10.99 47.73 95.5 43.79 203.64 103.9 10.54 94.6 11.04 49.87 95.7 44.47 207.88 103.9 10.45 95.6 44.91 93.8 44.08 193.43 116.7 10.45 95.9 | leek | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | 7 of<br>Intended | Cumilative<br>Dose | 1. | % of<br>Intended | Cumulative<br>Dose | | 8.74 69.9 10.07 35.19 70.4 38.56 157.78 78.9 11.40 91.2 10.51 45.38 90.8 40.83 188.78 94.4 11.40 91.2 10.51 45.38 90.8 40.83 188.78 94.4 10.89 87.1 10.60 43.43 86.9 41.74 195.75 97.9 10.66 85.3 10.86 42.74 85.5 41.91 185.21 97.9 11.49 91.9 10.95 51.14 102.3 41.91 185.21 92.6 11.49 91.9 47.73 95.5 41.91 103.9 103.9 11.83 94.6 11.04 49.87 95.7 44.47 207.88 103.9 11.83 94.6 11.10 47.78 95.8 44.81 197.78 98.9 10.45 83.6 11.01 46.90 93.8 45.23 119.9 109.9 11.24 89.9 | - | 11.40 | 91.2 | ! | 41.92 | 83.8 | 1 | 101.12 | 9.05 | ŀ | | 11.40 91.2 10.51 45.38 90.8 40.83 188.78 94.4 10.89 87.1 10.61 42.78 85.6 41.32 195.75 97.9 12.08 96.6 10.90 43.43 86.9 41.74 194.21 97.9 10.66 85.3 10.86 42.74 85.5 41.91 185.21 97.9 10.49 91.9 10.95 51.14 102.3 41.91 185.21 97.6 10.53 84.2 10.90 47.73 95.5 43.79 203.64 101.8 10.51 97.0 11.04 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.10 47.78 93.8 44.81 197.78 98.9 10.46 83.7 11.01 47.78 93.8 44.08 203.33 116.7 10.45 83.6 11.08 50.73 101.5 45.53 104.82 103.4 11.24 </td <td>2</td> <td>8.74</td> <td>6.69</td> <td>10.07</td> <td>35.19</td> <td>70.4</td> <td>38.56</td> <td>157.78</td> <td>78.9</td> <td>129.45</td> | 2 | 8.74 | 6.69 | 10.07 | 35.19 | 70.4 | 38.56 | 157.78 | 78.9 | 129.45 | | 10.89 87.1 10.61 42.78 85.6 41.32 195.75 97.9 12.08 96.6 10.90 43.43 86.9 41.74 194.21 97.1 10.66 85.3 10.86 42.74 85.5 41.91 185.21 97.6 11.49 91.9 10.95 51.14 102.3 43.23 216.69 108.3 10.53 84.2 10.90 47.73 95.5 43.79 203.64 101.8 11.10 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.10 47.78 93.8 44.81 197.78 98.9 10.45 83.6 11.01 46.90 93.8 44.08 193.3 116.7 10.45 83.6 11.10 46.90 93.8 45.23 219.87 109.9 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 11.24 89.9 11.10 </td <td>3</td> <td>11.40</td> <td>91.2</td> <td>10.51</td> <td>45.38</td> <td>8.06</td> <td>40.83</td> <td>188.78</td> <td>94.4</td> <td>149.23</td> | 3 | 11.40 | 91.2 | 10.51 | 45.38 | 8.06 | 40.83 | 188.78 | 94.4 | 149.23 | | 12.08 96.6 10.90 43.43 86.9 41.74 194.21 97.1 10.66 85.3 10.86 42.74 85.5 41.91 185.21 92.6 10.65 91.9 10.95 51.14 102.3 43.79 216.69 108.3 10.53 84.2 10.90 47.73 95.5 44.47 207.88 101.8 12.12 97.0 11.04 49.87 95.8 44.47 207.88 103.9 11.83 94.6 11.12 47.78 95.8 44.81 197.78 98.9 10.46 83.7 11.01 46.90 93.8 45.08 219.87 109.9 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.24 89.9 11.10 46.90 93.8 45.91 104.82 104.8 11.24 89.9 11.10 49.29 98.6 45.91 103.3 103.4 12.23< | 7 | 10.89 | 87.1 | 10.61 | 42.78 | 9.58 | 41.32 | 195.75 | 97.9 | 160.86 | | 10.66 85.3 10.86 42.74 85.5 41.91 185.21 92.6 11.49 91.9 10.95 51.14 102.3 43.23 216.69 108.3 10.53 84.2 10.90 47.73 95.5 43.79 203.64 101.8 12.12 97.0 11.04 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.12 47.90 95.8 44.81 197.78 98.9 10.46 83.7 11.01 47.78 93.8 44.08 233.33 116.7 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 101.3 46.23 103.35 103.4 | 2 | 12.08 | 9.96 | 10.90 | 43.43 | 6.98 | 41.74 | 194.21 | 97.1 | 167.53 | | 11.49 91.9 10.95 51.14 102.3 43.23 216.69 108.3 10.53 84.2 10.90 47.73 95.5 43.79 203.64 101.8 12.12 97.0 11.04 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.12 47.90 95.8 44.81 197.78 98.9 10.46 83.7 11.01 47.78 93.8 44.08 233.33 116.7 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 101.3 46.23 103.3 103.4 | 9 | 10.66 | 85.3 | 10.86 | 42.74 | 85.5 | 41.91 | 185.21 | 95.6 | 170.48 | | 10.53 84.2 10.90 47.73 95.5 43.79 203.64 101.8 12.12 97.0 11.04 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.12 47.90 95.8 44.81 197.78 98.9 10.46 83.7 11.01 46.90 93.8 45.03 116.7 10.45 85.6 11.01 46.90 93.8 45.23 199.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.3 103.4 | 7 | 11.49 | 91.9 | 10.95 | 51.14 | 102.3 | 43.23 | 216.69 | 108.3 | 177.08 | | 12.12 97.0 11.04 49.87 99.7 44.47 207.88 103.9 11.83 94.6 11.12 47.90 95.8 44.81 197.78 98.9 10.46 83.7 11.01 47.78 93.8 44.08 233.33 116.7 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | œ | 10.53 | 84.2 | 10.90 | 47.73 | 95.5 | 43.79 | 203.64 | 101.8 | 180.40 | | 11.83 94.6 11.12 47.90 95.8 44.81 197.78 98.9 10.46 83.7 11.01 47.78 93.8 44.08 233.33 116.7 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 6 | 12.12 | 0.76 | 11.04 | 49.87 | 7.66 | 44.47 | 207.88 | 103.9 | 183.45 | | 10.46 83.7 11.01 47.78 93.8 44.08 233.33 116.7 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 10 | 11.83 | 9.46 | 11.12 | 47.90 | 95.8 | 44.81 | 197.78 | 98.9 | 184.88 | | 10.45 83.6 11.01 46.90 93.8 45.23 219.87 109.9 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 11 | 10.46 | 83.7 | 11.01 | 47.78 | 93.8 | 44.08 | 233.33 | 116.7 | 189.28 | | 11.99 95.9 11.08 50.73 101.5 45.65 123.68 123.7 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 12 | 10.45 | 83.6 | 11.01 | 76.90 | 93.8 | 45.23 | 219.87 | 109.9 | 191.83 | | 11.24 89.9 11.10 49.29 98.6 45.91 104.82 104.8 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 13 | 11.99 | 6.36 | 11.08 | 50.73 | 101.5 | 45.65 | 123.68 | 123.7 | 186.59 | | 12.23 105.8 11.24 50.63 101.3 46.23 103.35 103.4 | 14 | 11.24 | 89.9 | 11.10 | 49.29 | 98.6 | 45.91 | 104.82 | 104.8 | 180.75 | | | 15 | 12.23 | 105.8 | 11.24 | 50.63 | 101.3 | 46.23 | 103.35 | 103.4 | 175.59 | $<sup>^\</sup>star$ Assuming 100% of the compound available in the diet. <sup>†</sup> Dose level reduced to 100 mg/kg/day starting with Week 13. Appendix B (continued) 3 3 10 及 8 8 E E | | 12 | 5 mg/kg/da | lay | | 50 mg/kg/da | y a y | | 100 mg/kg/da | Α, | |------|-------|--------------------------------|--------------------|------------------|------------------|--------------------|------------------|------------------|--------------------| | Week | Dose | Dose % of<br>Received Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 16 | 13.15 | 105.2 | 11.36 | 50.73 | 101.5 | 46.51 | 106.43 | 106.4 | 171.27 | | 17 | 13.49 | 107.9 | 11.49 | 50.53 | 101.1 | 46.75 | 105.65 | 105.7 | 167.41 | | 18 | 12.90 | 103.2 | 11.57 | 50.24 | 100.5 | 76.97 | 100.95 | 101.0 | 163.71 | | 19 | 12.36 | 6.86 | 11.61 | 52.10 | 104.2 | 47.21 | 102.59 | 102.6 | 160.50 | | 20 | 12.04 | 96.3 | 11.63 | 50.42 | 100.8 | 47.37 | 97.27 | 97.3 | 157.34 | | 21 | 12.56 | 100.5 | 11.67 | 49.33 | 7.86 | 47.46 | 105.32 | 105.3 | 154.86 | | 22 | 12.49 | 6.66 | 11.71 | 51.50 | 103.0 | 47.64 | 103.78 | 103.8 | 152.54 | | 23 | 12.12 | 97.0 | 11.73 | 49.02 | 0.86 | 47.70 | 100.96 | 101.0 | 150.30 | | 24 | 11.74 | 93.9 | 11.73 | 48.21 | 7.96 | 47.72 | 105.75 | 105.8 | 148.44 | | 25 | 12.11 | 6.96 | 11.75 | 49.45 | 6.86 | 47.79 | 100.74 | 100.7 | 146.53 | | 26 | 13.21 | 105.7 | 11.80 | 66.97 | 0.46 | 47.76 | 101.10 | 101.1 | 144.78 | | 27 | 11.84 | 7.46 | 11.80 | 49.16 | 98.3 | 47.81 | 103.05 | 103.0 | 143.23 | | 28 | 11.78 | 94.2 | 11.80 | 47.81 | 9.56 | 47.81 | 106.45 | 106.5 | 141.92 | | 29 | 13.72 | 109.8 | 11.87 | 48.26 | 96.5 | 47.83 | 102.68 | 102.7 | 140.57 | | 30 | 11.90 | 95.2 | 11.87 | 47.74 | 95.5 | 47.83 | 100.92 | 100.9 | 139.25 | | 31 | 12.23 | 8.76 | 11.88 | 69.87 | 97.4 | 47.86 | 102.18 | 102.2 | 138.05 | | 32 | 12.10 | 8.96 | 11.89 | 48.12 | 96.2 | 47.87 | 99.20 | 99.2 | 136.84 | | 33 | 13.60 | 108.8 | 11.94 | 51.09 | 102.2 | 47.97 | 99.61 | 9.66 | 135.71 | Appendix B (continued) \*\*\* 18 N. X E | % of Cumulative | Dose | Jo % | J | 1 | % of | S C | |-----------------|-----------|----------|-------|-----------|----------|------| | nose | Kece1 ved | Intended | Dose | Recei ved | Intended | Dose | | 11.94 | 99.09 | 101.1 | 48.05 | * | ! | 1 | | 11.97 | 53.30 | 106.6 | 48.20 | | | | | 11.97 | 51.07 | 102.1 | 48.28 | | | | | 12.02 | 53.53 | 107.1 | 48.42 | | | | | 12.02 | 52.43 | 105.1 | 48.53 | | | | | 12.03 | 54.18 | 108.4 | 48.67 | | | | | 12.04 | 53.91 | 107.8 | 48.81 | | | | | 12.06 | 54.28 | 108.6 | 76.87 | | | | | 12.06 | 51.14 | 102.3 | 66.87 | | | | | 12.07 | 49.95 | 6.66 | 49.01 | | | | | 12.08 | 50.72 | 101.4 | 49.05 | | | | | 12.09 | 05.67 | 0.66 | 90.67 | | | | | 12.10 | 92.67 | 99.5 | 49.08 | | | | | 12.11 | 50.71 | 101.4 | 49.11 | | | | | 12.13 | 51.99 | 104.0 | 49.17 | | | | | 12.13 | 49.50 | 0.66 | 49.18 | | | | | 12.13 | 52.01 | 104.0 | 49.24 | | | | | 12.14 | 51.53 | 103.1 | 49.28 | | | | | 12.14 | 49.38 | 98.8 | 49.28 | | | | \* High dose terminated after 33 weeks on test. Appendix B (continued) **X** X | Week Recent Re | Dose Received 12.52 12.24 12.28 11.86 12.57 12.57 12.46 12.46 12.46 13.00 | 2 of<br>100.2<br>100.2<br>97.9<br>98.2<br>94.9<br>100.6<br>99.7 | Cumulative Dose 12.15 12.15 12.15 12.14 | Dose<br>Received<br>51.57 | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------|-----------------------------------------|---------------------------|------------------|--------------------|------------------|------------------|--------------------| | | . 52<br>. 24<br>. 28<br>. 86<br>. 57<br>. 25<br>. 61 | 100.2<br>97.9<br>98.2<br>94.9<br>100.6<br>98.0<br>100.4 | 12.15<br>12.15<br>12.15<br>12.14 | 51.57 | 103.1 | | | | | | | .24<br>.28<br>.86<br>.57<br>.25<br>.46<br>.61 | 97.9<br>98.2<br>94.9<br>100.6<br>98.0<br>99.7 | 12.15<br>12.15<br>12.14 | | 7.7.7 | 49.32 | * | 1 | ŀ | | | .86<br>.86<br>.57<br>.25<br>.46<br>.61 | 98.2<br>94.9<br>100.6<br>98.0<br>99.7 | 12.15 | 44.40 | 98.9 | 49.32 | | | | | | .86<br>.25<br>.46<br>.61 | 94.9<br>100.6<br>98.0<br>99.7 | 12.14 | 48.27 | 96.5 | 49.30 | | | | | | .25<br>.46<br>.61 | 100.6<br>98.0<br>99.7<br>100.4 | | 47.58 | 95.2 | 49.27 | | | | | | .46<br>.61 | 98.0<br>99.7<br>100.4 | 12.15 | 49.20 | 98.4 | 49.27 | | | | | | .61 | 99.7 | 12.15 | 49.05 | 0.86 | 49.27 | | | | | | .00 | 100.4 | 12.16 | 46.14 | 99.5 | 49.28 | | | | | | 00 | | 12.17 | 50.73 | 101.5 | 49.30 | | | | | | | 104.0 | 12.18 | 50.95 | 101.9 | 49.33 | | | | | | ,52 | 100.2 | 12.19 | 50.04 | 1001 | 49.34 | | | | | | .03 | 104.2 | 12.20 | 65.67 | 99.2 | 49.34 | | | | | | 98 | 102.9 | 12.21 | 51.28 | 102.6 | 49.37 | | | | | 65 12. | .54 | 100.3 | 12.22 | 47.62 | 95.2 | 49.34 | | | | | | ,19 | 97.5 | 12.21 | 90.67 | 1.86 | 76.94 | | | | | 67 12. | 99 | 101.1 | 12.22 | 50.31 | 100.6 | 49.35 | | | | | 68 12. | 12.47 | 8.66 | 12.22 | 49.15 | 98.3 | 49.35 | | | | | 69 12. | 12.94 | 103.5 | 12.23 | 52.26 | 104.5 | 49.39 | | | | | 70 12. | 12.53 | 100.2 | 12.23 | 48.22 | 7.96 | 49.37 | | | | | | 5.5 | 100.4 | 12.23 | 51.10 | 102.2 | 49.39 | | | | | 72 12.21 | 21 | 1.16 | 12.23 | 48.51 | 0.76 | 49.38 | | | | \* High dose terminated after 33 weeks on test. Appendix B (continued) 3 . 20 X **35** 0. 0. 2 Ş | <b>*</b> | Cumulative<br>Dose | ł | | | | | | | | | | | | | | | | | | |--------------|--------------------------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 00 mg/kg/da | % of<br>Intended | 1 | | | | | | | | | | | | | | | | | | | | Dose<br>Received | +<br>i | | | | | | | | | | | | | | | | | | | | Cumulative<br>Dose | 49.40 | 76.40 | 49.39 | 49.45 | 87.67 | 49.50 | 49.51 | 49.52 | 49.53 | 49.53 | 49.54 | 49.57 | 49.57 | 49.58 | 19.67 | 49.63 | 49.62 | 49.61 | | 50 mg/kg/day | % of<br>Intended | 101.4 | 98.9 | 97.5 | 107.5 | 103.2 | 102.8 | 100.1 | 101.0 | 100.7 | 7.86 | 101.1 | 103.9 | 99.2 | 100.2 | 103.9 | 103.5 | 97.3 | 97.9 | | | Dose<br>Received | 80.08 | 49.47 | 48.73 | 53.77 | 51.61 | 51.41 | 50.04 | 50.52 | 50.33 | 61.67 | 50.55 | 51.97 | 49.62 | 60.05 | 51.94 | 51.73 | 79.87 | 48.95 | | Υ. | Cumulative<br>Dose | 12.24 | 12.24 | 12.24 | 12.24 | 12.25 | 12.25 | 12.25 | 12.25 | 12.26 | 12.26 | 12.26 | 12.26 | 12.26 | 12.26 | 12.27 | 12.27 | 12.26 | 12.25 | | .5 mg/kg/day | Dose % of<br>Received Intended | 102.6 | 6.66 | 8.76 | 8.66 | 101.1 | 99.2 | 100.3 | 98.1 | 102.7 | 98.2 | 100.6 | 8.66 | 99.2 | 97.9 | 105.7 | 8.76 | 92.4 | 87.3 | | 12 | Dose<br>Received | 12.82 | 12.49 | 12.22 | 12.48 | 12.64 | 12.40 | 12.54 | 12.26 | 12.84 | 12.27 | 12.58 | 12.48 | 12.40 | 12.24 | 13.21 | 12.22 | 11.55 | 10.91 | | | Week | 7.3 | 14 | 75 | 91 | 11 | 78 | 7.9 | 80 | 81 | 82 | 83 | 78 | 85 | 86 | 87 | 88 | 89 | 06 | # High dose terminated after 33 weeks on test. Appendix B (concluded) Š 8 6. 8 \*\* X K | | 12 | 12.5 mg/kg/day | | | 50 mg/kg/day | <b>&gt;</b> | | 100 mg/kg/day | y | |------|------------------|------------------|--------------------|-------|------------------|--------------------|------------------|------------------|--------------------| | Week | Dose<br>Received | 7 of<br>Intended | Cumulative<br>Dosc | Dose | % of<br>Intended | Cumulative<br>Dose | Dose<br>Received | % of<br>Intended | Cumulative<br>Dose | | 16 | 13.27 | 106.2 | 12.26 | 54.84 | 109.7 | 47.67 | * | } | i | | 92 | 13.71 | 109.7 | 12.28 | 55.10 | 110.2 | 49.73 | | | | | 93 | 12.93 | 103.4 | 12.29 | 51.13 | 102.3 | 49.75 | | | | | 76 | 12.48 | 8.66 | 12.29 | 51.60 | 103.2 | 49.77 | | | | | 95 | 12.22 | 8.76 | 12.29 | 51.89 | 103.8 | 62.67 | | | | | 96 | 12.13 | 97.0 | 12.29 | 52.15 | 104.3 | 49.81 | | | | | 46 | 12.98 | 103.8 | 12.30 | 50.64 | 101.3 | 49.82 | | | | | 86 | 12.39 | 99.1 | 12.30 | 48.83 | 7.76 | 49.81 | | | | | 66 | 13.16 | 105.3 | 12.31 | 51.30 | 102.6 | 49.83 | | | | | 100 | 12.70 | 101.6 | 12.31 | 51.95 | 103.9 | 49.85 | | | | | 101 | 13.08 | 104.6 | 12.32 | 50.61 | 101.2 | 98.67 | | | | | 102 | 12.16 | 97.3 | 12.32 | 51.06 | 102.1 | 49.87 | | | | | 103 | 12.78 | 102.2 | 12.32 | 47.69 | 95.4 | 49.85 | | | | | 104 | 11.83 | 9.46 | 12.32 | 47.88 | 95.8 | 49.83 | | | | \* High dose terminated after 33 weeks on test. CANADA C Appendix C B 图 8 3 N. ## ANALYSES OF DIET PREPARATION OF LAP | Week of | Dose Level | | LAP Concentration (ppm) | tration<br>) | Percent Change | Concentration (mg/L) | ration<br>/L) | TNT/RDX | |----------|-------------|---------|-------------------------|--------------|----------------|----------------------|---------------|---------| | Study | (mg/kg/day) | Sex | Intended | Actual | from Intended | TNT | RDX | Ratio | | 1 and 2 | 12.5 | M<br>A | 125 | 110 | -12.0 | 18.0 | 9.6 | 1.91 | | | 50.0 | M & F | 200 | 476 | 1 4.8 | 75.3 | 43.8 | 1.72 | | | 200.0 | M<br>So | 2000 | 1844 | - 7.8 | 288.0 | 173.0 | 1.66 | | 3 and 4 | 12.5 | Male | 145 | 130* | -10.7 | 20.1 | 11.5 | 1.75 | | | | Female | 132 | 110* | -16.9 | 17.5 | 9.5 | 1.83 | | | 50.0 | Male | 585 | 248* | - 6.3 | 85.9 | 52.8 | 1.63 | | | | Female | 540 | 4114 | -12.9 | 72.9 | 0.44 | 1.66 | | | 200.0 | Male | 2200 | 2111* | 0.4 - | 319.7 | 211.3 | 1.52 | | | | Female | 2500 | 2471* | - 1.1 | 361.0 | 245.9 | 1.47 | | 5 and 6 | 12.5 | Male | 169 | 148 | -12.2 | 23.4 | 13.8 | 1.70 | | | | Female | 146 | 129 | -11.9 | 20.0 | 11.6 | 1.72 | | | 50.0 | Male | 685 | 643 | - 6.1 | 7.96 | 60.1 | 1.61 | | | | Female | 595 | 995 | 6.4 - | 86.9 | 54.1 | 1.61 | | | 200.0 | Male | 2600 | 2609 | <b>7.0 +</b> | 379.1 | 270.0 | 1.40 | | | | Female | 2700 | 2574 | <b>7.</b> 4. 7 | 372.7 | 252.5 | 1.48 | | 7 and 8 | 12.5 | Male | 200 | 185 | - 7.4 | 27.7 | 17.5 | 1.58 | | | | Female | 165 | 154 | - 6.7 | 23.3 | 15.1 | 1.55 | | | 50.0 | Male | 800 | 768 | - 4.0 | 121.1 | 72.2 | 1.68 | | | | Female | 775 | 757 | - 2.4 | 115.6 | 74.3 | 1.56 | | | 200.0 | M<br>A | 3200 | 3089 | - 3.5 | 443.6 | 305.9 | 1.45 | | 9 and 10 | 12.5 | Male | 220 | 208 | - 5.5 | 32.1 | 21.1 | 1.53 | | | | Female | 188 | 180 | - 4.0 | 28.5 | 18.5 | 1.54 | | | 50.0 | Male | 875 | 897 | + 2.5 | 138.8 | 89.4 | 1.55 | | | | Female | 800 | 814 | + 1.7 | 121.9 | 81.5 | 1.50 | | | 200.0 | M & F | 3200 | <b>*966</b> | 4.9 - | 452.8 | 293.1 | 1.55 | | | | 1 | | | | | | | \*Average of two or three analyses. Appendix C (continued) <u>)</u> 250 8 20 N H 0 | Sex Intended Actual from Intended TNT RDX Male 235 222 - 5.7 34.9 21.1 Female 181 166 - 8.5 25.8 15.6 Male 950 878 - 7.6 133.1 86.8 Female 840 797 - 5.1 124.8 77.0 Male 3500 3279 - 6.3 528.8 292.6 Female 200 3279 - 6.3 528.8 292.6 Hale 255 233 - 8.8 37.4 22.8 Female 900 830 - 7.8 152.9 17.7 Male 1670 1634 - 2.2 236.6 149.3 Female 900 830 - 7.8 152.0 77.7 Male 1670 1634 - 2.2 236.6 149.3 Female 1800 1715 27.8 159.0 155.2 Male 1750 | Week of | Dose Level | | LAP Concentration (ppm) | tration<br>) | Percent Change | Concentration (mg/L) | ration<br>/L) | TNT/RDX | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|-------------|--------|-------------------------|--------------|----------------|----------------------|---------------|---------| | 12.5 Male 235 222 -5.7 34.9 21.1 | Study | (mg/kg/day) | Sex | Intended | 1 - | from Intended | , , | 1 1 | Ratio | | So.0 Female 181 166 - 8.5 25.8 15.6 1 200.0 Male 850 878 - 7.6 13.1 86.8 15.6 200.0 Male 3200 3020 - 5.6 462.6 296.4 200.0 Male 3200 3279 - 5.6 462.6 296.4 12.5 Male 225 221 + 0.6 37.4 22.8 100.0 Male 100.0 830 - 7.8 122.0 77.7 100.0 Male 1670 1634 - 2.2 236.6 149.3 100.0 Male 1800 1715 - 4.7 279.0 165.2 100.0 Male 1670 1634 - 2.2 236.6 149.3 100.0 Male 105 164 - 4.7 279.0 165.2 100.0 Male 1750 187 - 4.7 279.0 165.2 100.0 Male 1750 </td <th>11 and 12</th> <td>12.5</td> <td>Male</td> <td>235</td> <td>222</td> <td>- 5.7</td> <td>34.9</td> <td>21.1</td> <td>1.66</td> | 11 and 12 | 12.5 | Male | 235 | 222 | - 5.7 | 34.9 | 21.1 | 1.66 | | 50.0 Male 950 878 - 7.6 133.1 86.8 1 200.0 Female 840 797 - 5.1 124.8 77.0 200.0 Female 3200 3279 - 5.1 124.8 77.0 12.5 Female 255 233 - 8.8 37.4 22.8 12.5 Female 255 233 - 8.8 37.4 22.8 50.0 Male 1035 974 - 5.9 152.9 92.1 100.0 Female 1035 974 - 5.9 152.9 92.1 100.0 Female 1670 1634 - 5.2 22.2 23.6 149.3 100.0 Male 1800 1715 - 4.7 279.0 165.2 50.0 Male 245 228 - 6.8 36.2 149.3 100.0 Male 1750 110.5 14.7 279.0 165.2 50.0 Female 1875< | | | Female | 181 | 166 | 1 8.5 | 25.8 | 15.6 | 1.65 | | Female 840 797 - 5.1 124.8 77.0 1 200.0 Male 3200 3020 - 5.6 462.6 296.4 1 12.5 Male 255 221 + 6.9 35.4 22.8 1 50.0 Male 1035 974 - 5.9 152.9 92.6 1 100.0 Male 1035 974 - 5.9 152.9 92.1 1 12.5 Male 280 248 - 12.2 236.6 149.3 1 100.0 Male 1050 1004 - 4.7 279.0 165.2 1 50.0 Male 1750 1004 - 4.7 279.0 165.2 1 12.5 Male 375 951 - 2.5 158.0 88.3 1 100.0 Male 1750 1004 - 4.6 149.9 90.4 1 12.5 Male 310 289 - 6.8 46.0 28.2 1 12.5 Male 310 289 - 6.8 46.0 28.2 1 12.5 Male 1047 961 - 4.5 190.8 117.9 1 12.5 Male 326 248* - 6.0 46.1 28.7 1 50.0 Male 1047 961 - 6.5 164.4 103.5 1 12.5 Male 325 281* - 4.5 158.0 88.3 1 50.0 Male 1000 913* - 4.3 150.4 87.9 1 | | 50.0 | Male | 950 | 878 | - 7.6 | 133.1 | 86.8 | 1.53 | | 200.0 Male 3200 3020 - 5.6 462.6 296.4 1 12.5 Male 255 223 - 8.8 37.4 22.8 1 50.0 Male 1035 974 - 5.9 152.9 92.1 1 100.0 Male 1050 175 175 11.5 38.1 23.0 1 100.0 Male 1050 1004 - 4.4 149.9 90.4 1 100.0 Male 1050 1004 - 4.6 292.4 167.2 1 12.5 Male 1050 1004 - 4.4 149.9 90.4 1 12.5 Male 1050 1004 - 4.4 149.9 90.4 1 12.5 Male 280 248 - 2.5 158.0 88.3 1 100.0 Male 1050 1004 - 4.6 292.4 167.2 1 12.5 Male 310 289 - 6.8 46.0 28.2 1 12.5 Male 325 284 - 6.8 36.2 21.3 1 12.5 Male 310 289 - 6.8 46.0 28.2 1 12.5 Male 325 284 - 6.8 36.2 1 12.5 Male 310 289 - 6.8 46.0 28.2 1 12.5 Male 1007 1008 - 6.8 46.0 28.2 1 12.5 Male 1007 1008 - 6.8 46.0 28.2 1 12.5 Male 1007 1008 - 6.8 46.0 28.2 1 12.5 Male 1007 1008 - 6.8 151.4 87.9 1 | | | Female | 840 | 797 | - 5.1 | 124.8 | 77.0 | 1.62 | | 12.5 Male 255 233 -8.8 37.4 22.8 12.5 Female 220 221 +0.6 35.4 21.7 Female 1035 974 -5.9 152.9 92.1 Female 1035 974 -5.9 152.9 92.1 100.0 Male 1670 1634 -2.2 236.6 149.3 12.5 Male 280 248 -11.5 38.1 23.0 Female 245 228 -6.8 36.2 21.3 100.0 Male 1750 1570 -10.3 239.1 140.9 12.5 Male 310 289 -6.8 46.0 28.2 12.5 Male 1047 961 -8.2 190.8 117.9 12.5 Male 325 248* -6.5 164.4 103.5 12.5 Male 325 281* -6.5 164.4 103.5 12.5 Male 325 281* -6.5 164.4 103.5 12.5 Male 325 281* -6.5 164.4 103.5 Female 270 258* -6.5 154.4 89.2 Female 1000 913* -8.8 151.4 89.2 Female 1000 913* -8.8 151.4 89.2 Female 1000 913* -4.8 151.4 89.2 | | 200.0 | Male | 3200 | 3020 | - 5.6 | 462.6 | 296.4 | 1.56 | | 12.5 Male 255 233 - 8.8 37.4 22.8 50.0 Male 220 221 + 0.6 35.4 21.7 50.0 Female 1035 974 - 5.9 152.9 92.1 100.0 Male 1670 1634 - 2.2 236.6 149.3 100.0 Male 280 248 - 11.5 38.1 23.0 50.0 Male 1750 1004 - 4.4 149.9 90.4 100.0 Male 1750 1570 - 6.8 36.2 21.3 100.0 Male 1750 1570 - 4.4 149.9 90.4 Female 1750 1570 - 10.3 239.1 140.9 50.0 Male 1004 - 4.6 292.4 167.2 50.0 Male 1007 248* - 6.0 46.0 28.7 50.0 Male 1100 1028 - 6.3 164.4 103.5 </th <th></th> <th></th> <th>Female</th> <th>3500</th> <th>3279</th> <th>- 6.3</th> <th>528.8</th> <th>292.6</th> <th>1.81</th> | | | Female | 3500 | 3279 | - 6.3 | 528.8 | 292.6 | 1.81 | | So.0 Female Male Hols 220 male Hols 221 male Hols 40.6 male Hols 35.4 male Hols 21.7 male Hols 5.9 male Hols 21.7 male Hols 21.7 male Hols 21.7 male Hols 21.7 male Hols 22.0 <th>13 and 14</th> <td>12.5</td> <td>Male</td> <td>255</td> <td>233</td> <td>8.8</td> <td>37.4</td> <td>22.8</td> <td>1.64</td> | 13 and 14 | 12.5 | Male | 255 | 233 | 8.8 | 37.4 | 22.8 | 1.64 | | 50.0 Male 1035 974 - 5.9 152.9 92.1 100.0 Hale 1670 1634 - 2.2 236.6 149.3 100.0 Hale 1670 1634 - 2.2 236.6 149.3 12.5 Hale 1800 1715 - 4.7 279.0 165.2 12.5 Hale 245 228 - 6.8 36.2 21.3 50.0 Male 1050 1004 - 4.4 149.9 90.4 Female 975 951 - 2.5 158.0 88.3 100.0 Male 1750 1570 -10.3 239.1 140.9 12.5 Male 1875 178 - 4.6 292.4 167.2 50.0 Male 264 248* - 6.0 46.0 28.7 50.0 Male 1100 1028 - 6.0 46.1 107.4 50.0 Male 270 289 - 6.0 46.0 | | | Female | 220 | 221 | <b>9*0</b> + | 35.4 | 21.7 | 1.63 | | Female 900 830 -7.8 122.0 77.7 100.0 Male 1670 1634 -2.2 236.6 149.3 12.5 Male 280 248 -11.5 279.0 165.2 100.0 Male 1050 1004 -4.4 149.9 90.4 100.0 Male 1750 1570 -10.3 239.1 140.9 12.5 Male 310 289 -6.8 46.0 28.7 12.5 Male 1047 961 -8.2 190.8 117.9 12.5 Male 325 281* -6.5 164.4 103.5 12.5 Male 325 281* -4.3 47.3 27.4 50.0 Male 270 258* -6.5 164.4 103.5 Female 1000 913* -8.7 150.4 87.9 Female 1000 913* -8.7 150.4 89.2 Female 1000 913* -4.8 151.4 89.2 Female 1000 913* -4.8 151.4 89.2 | | 50.0 | Male | 1035 | 974 | - 5.9 | 152.9 | 92.1 | 1.66 | | 100.0 Male 1670 1634 - 2.2 236.6 149.3 Female 1800 1715 - 4.7 279.0 165.2 165.2 12.5 Male 280 248 -11.5 38.1 23.0 Female 1050 100.0 Male 1750 1570 -10.3 239.1 140.9 Female 1875 1788 - 4.6 292.4 167.2 12.5 Male 310 289 - 6.8 46.0 28.2 Female 1047 961 - 4.6 190.8 117.9 Female 100.7 Male 1100 1028 - 6.0 46.1 28.7 12.5 Male 325 281* - 6.5 164.4 103.5 12.5 Male 325 281* - 6.5 164.4 103.5 Female 1000 913* - 4.3 47.3 27.4 87.9 Female 1000 913* - 4.8 151.4 89.2 | | | Female | 006 | 830 | - 7.8 | 122.0 | 7.77 | 1.57 | | Female 1800 1715 - 4.7 279.0 165.2 12.5 Male 245 228 - 6.8 36.2 21.3 Female 245 228 - 6.8 36.2 21.3 Female 1050 1004 - 4.4 149.9 90.4 Female 1750 1570 -10.3 239.1 140.9 Female 1875 1788 - 4.6 292.4 167.2 Female 1047 961 - 8.2 190.8 117.9 Female 1047 961 - 8.2 164.4 103.5 Female 270 258* - 4.3 47.3 27.4 Female 1000 913* - 8.7 150.4 87.9 Female 1000 913* - 4.8 151.4 89.2 Female 1060 1009* - 4.8 151.4 89.2 | | 100.0 | Male | 1670 | 1634 | - 2.2 | 236.6 | 149.3 | 1.58 | | 12.5 Male 280 248 -11.5 38.1 23.0 50.0 Male 245 228 -6.8 36.2 21.3 50.0 Male 1050 1004 -4.4 149.9 90.4 100.0 Male 750 1570 -10.3 239.1 140.9 12.5 Male 1875 1788 -4.6 292.4 167.2 50.0 Male 264 248* -6.0 46.1 28.7 50.0 Male 1047 96.1 -8.2 190.8 117.9 Female 1100 1028 -6.5 164.4 103.5 Female 270 258* -4.3 47.3 27.4 50.0 Male 270 258* -6.5 156.4 103.5 Female 1000 913* -8.7 150.4 87.9 Female 1000 913* -6.8 47.3 27.4 Female 1000 913* -6.8 47.3 151.4 89.2 | | | Female | 1800 | 1715 | - 4.7 | 279.0 | 165.2 | 1.69 | | Female 245 228 - 6.8 36.2 21.3 50.0 Male 1050 1004 - 4.4 149.9 90.4 Female 975 951 - 2.5 158.0 88.3 100.0 Male 1750 1570 -10.3 239.1 140.9 Female 1875 1788 - 4.6 292.4 167.2 12.5 Male 264 248* - 6.0 46.1 28.7 50.0 Male 1047 961 - 8.2 190.8 117.9 Female 270 258* - 6.5 164.4 103.5 12.5 Male 325 281* -13.6 44.2 25.3 Female 1000 913* - 4.3 47.3 27.4 Female 1000 913* - 4.3 150.4 89.2 | 23 and 24 | 12.5 | Male | 280 | 248 | -11.5 | 38.1 | 23.0 | 1.66 | | 50.0 Male 1050 1004 - 4.4 149.9 90.4 Female 975 951 - 2.5 158.0 88.3 100.0 Male 1750 1570 -10.3 239.1 140.9 12.5 Male 310 289 - 6.8 46.0 28.7 Female 1047 961 - 8.2 190.8 117.9 12.5 Male 325 281* - 6.5 164.4 103.5 Female 270 258* - 4.3 47.3 27.4 50.0 Male 270 258* - 4.3 47.3 27.4 50.0 Male 1000 913* - 8.7 150.4 89.2 | | | Female | 245 | 228 | 8.9 | 36.2 | 21.3 | 1.70 | | Female 975 951 -2.5 158.0 88.3 100.0 Male 1750 1570 -10.3 239.1 140.9 Female 1875 1788 -4.6 292.4 167.2 12.5 Male 264 248* -6.0 46.1 28.7 Female 1047 961 -8.2 190.8 117.9 Female 1100 1028 -6.5 164.4 103.5 Female 270 258* -4.3 47.3 27.4 50.0 Male 270 258* -4.3 47.3 27.4 50.0 Male 1000 913* -8.7 150.4 89.2 Female 1060 1009* -4.8 151.4 89.2 | | 20.0 | Male | 1050 | 1004 | 4.4 | 149.9 | 7.06 | 1,66 | | 100.0 Male 1750 1570 -10.3 239.1 140.9 Female 1875 1788 -4.6 292.4 167.2 12.5 Male 310 289 -6.8 46.0 28.7 Female 1047 961 -8.2 190.8 117.9 Female 1100 1028 -6.5 164.4 103.5 Female 270 281* -13.6 44.2 25.3 Female 1000 913* -4.3 47.3 27.4 Female 1000 913* -8.7 150.4 89.2 | | | Female | 975 | 951 | - 2.5 | 158.0 | 88.3 | 1.79 | | 12.5 Male 310 289 - 6.8 46.0 28.2 Female 1047 961 - 6.5 164.4 103.5 Female 1100 1028 - 6.5 164.4 103.5 Female 270 281* - 6.5 164.4 103.5 Female 270 258* - 4.3 47.3 27.4 Female 1060 1009* - 4.8 151.4 89.2 | | 100.0 | Male | 1750 | 1570 | -10.3 | 239.1 | 140.9 | 1.70 | | 12.5 Male 310 289 – 6.8 46.0 28.2 1 28.7 1 28.7 1 20.0 Male 1047 961 – 6.5 164.4 103.5 1 25.0 Male 1000 913* – 6.5 150.4 87.9 1 25.3 1 20.0 Male 1000 913* – 8.7 150.4 89.2 1 20.4 89.2 | | | Female | 1875 | 1788 | - 4.6 | 292.4 | 167.2 | 1.75 | | Female 264 248* - 6.0 46.1 28.7 Male 1047 961 - 8.2 190.8 117.9 Female 1100 1028 - 6.5 164.4 103.5 12.5 Male 325 281* -13.6 44.2 25.3 Female 1000 913* - 4.3 47.3 27.4 Female 1060 1009* - 4.8 151.4 89.2 | 35 and 36 | 12.5 | Male | 310 | 289 | - 6.8 | 0.94 | 28.2 | 1.63 | | 50.0 Male 1047 961 - 8.2 190.8 117.9 1 Female 1100 1028 - 6.5 164.4 103.5 1 12.5 Male 325 281* -13.6 44.2 25.3 1 Female 270 258* - 4.3 47.3 27.4 1 Female 1000 913* - 8.7 150.4 87.9 1 Female 1060 1009* - 4.8 151.4 89.2 | | | Female | 264 | 248* | 0.9 - | 46.1 | 28.7 | 1.61 | | Female 1100 1028 - 6.5 164.4 103.5 1 12.5 Male 325 281* -13.6 44.2 25.3 1 Female 270 258* - 4.3 47.3 27.4 1 50.0 Male 1000 913* - 8.7 150.4 87.9 1 Female 1060 1009* - 4.8 151.4 89.2 | | 20.0 | Male | 1047 | 961 | - 8.2 | 190.8 | 117.9 | 1.62 | | 12.5 Male 325 281* -13.6 44.2 25.3<br>Female 270 258* - 4.3 47.3 27.4<br>50.0 Male 1000 913* - 8.7 150.4 87.9<br>Female 1060 1009* - 4.8 151.4 89.2 | | | Female | 1100 | 1028 | - 6.5 | 164.4 | 103.5 | 1.59 | | Female 270 258* - 4.3 47.3 27.4 Male 1000 913* - 8.7 150.4 87.9 Female 1060 1009* - 4.8 151.4 89.2 | 49 and 50 | 12.5 | Male | 325 | 281* | -13.6 | 44.2 | 25.3 | 1.75 | | Male 1000 913* - 8.7 150.4 87.9<br>Female 1060 1009* - 4.8 151.4 89.2 | | | Female | 270 | 258* | - 4.3 | 47.3 | 27.4 | 1.73 | | 1060 1009* - 4.8 151.4 89.2 | | 20.0 | Male | 1000 | 913* | - 8.7 | 150.4 | 87.9 | 1.71 | | | | | Female | 1060 | 1009* | - 4.8 | 151.4 | 89.2 | 1.70 | \*Average of two or three analyses. Appendix C (concluded) 48 120 £ (<del>\*)</del> 8 S. | Week of | Dose Level | | LAP Concentration (ppm) | tration<br>) | Percent Change | Concentration (mg/L) | ation<br>L) | TNT/RDX | |-----------|-------------|--------|-------------------------|--------------|----------------|----------------------|-------------|---------| | Study | (mg/kg/day) | Sex | Intended | Actual | from Intended | TNT | RDX | Ratio | | 59 and 60 | 12.5 | Male | 335 | 330 | - 1.5 | 55.6 | 33.4 | 1.66 | | | | Female | 290 | 291 | + 0.3 | 50.1 | 30.6 | 1.64 | | | 50.0 | Male | 1040 | 1022 | - 1.7 | 160.8 | 95.8 | 1.68 | | | | Female | 1100 | 1160 | + 5.4 | 180.1 | 99.5 | 1.64 | | 71 and 72 | 12.5 | Male | 350 | 297 | -15.1 | 51.1 | 27.7 | 1.85 | | | )<br>)<br>) | Female | 300 | 263 | -12.3 | 46.1 | 23.7 | 1.94 | | | 50.0 | Male | 1070 | 886 | -17.2 | 116.4 | 70.3 | 1.66 | | | | Female | 1170 | 1075 | - 8.1 | 166.4 | 99.5 | 1.67 | | 85 and 86 | 12.5 | Male | 365 | 338 | - 7.3 | 52.5 | 32.1 | 1.63 | | | | Female | 320 | 299 | 9*9 - | 6.94 | 27.8 | 1.69 | | | 50.0 | Male | 1110 | 1005 | - 9.5 | 154.9 | 96.3 | 1.61 | | | | Female | 1205 | 1175 | - 2.5 | 179.3 | 114.5 | 1.57 | | 95 and 96 | 12.5 | Male | 345 | 330 | - 4.3 | 52.1 | 30.5 | 1.71 | | | | Female | 320 | 313 | - 2.3 | 0.64 | 29.5 | 1.68 | | | 50.0 | Male | 1115 | 1090 | - 2.2 | 169.6 | 102.9 | 1.65 | | | | Female | 1200 | 1193 | 9.0 - | 185.2 | 113.1 | 1.64 | APPENDIX D ., E K N. 8 0 X X A E AVERAGE WEEKLY FOOD CONSUMPTION (G/DAY) OF MALE RATS TREATED WITH LAP | PEPENDENT CONTROL 12.5 MG/KG W VARIABLE WEEK 1 12.9 + .171 (15) 12.6 + .215 (14) 11.1 WEEK 2 13.9 + .127 (15) 12.8 + .319 (14) 11.8 WEEK 3 15.9 + .127 (15) 15.8 + .134 (14) 11.8 WEEK 4 17.8 + .383 (15) 16.6 + .298 (14) 16.0 WEEK 5 18.1 + .243 (15) 17.1 + .195 (14) 15.8 WEEK 6 18.1 + .250 (15) 17.3 + .283 (14) 15.6 WEEK 7 17.9 + .230 (15) 17.3 + .283 (14) 15.1 WEEK 8 16.5 + .158 (15) 16.6 + .197 (14) 14.6 WEEK 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 WEEK 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 WEEK 10 16.9 + .155 (15) 16.8 + .182 (14) 14.5 WEEK 10 16.9 + .138 (15) 16.8 + .182 (14) 14.5 WEEK 11 16.9 + .138 (15) | | | | TREATMENT GROUPS | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|--------------------|----------------------| | 1 12.9 + .171 (15) 12.6 + .215 (14) 11.1 + .216 (14) * 2 13.9 + .127 (15) 12.8 + .319 (14) 11.8 + .401 (14) * 3 15.9 + .135 (15) 15.8 + .134 (14) 11.8 + .401 (14) * 4 17.8 + .383 (15) 16.6 + .298 (14) 16.0 + .409 (14) * 5 18.1 + .243 (15) 17.1 + .195 (14) 15.3 + .228 (14) * 7 17.9 + .230 (15) 17.0 + .196 (14) 15.6 + .204 (14) * 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) * 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) * 10 16.9 + .155 (15) 16.8 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.5 + .297 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | DEPENDENT<br>VARIABLE | į | 12.5 MG/KG W | 50 MG/KG | | | 2 13.9 + .127 (15) 12.8 + .319 (14) 11.8 + .401 (14) ** 3 15.9 + .135 (15) 15.8 + .134 (14) 14.4 + .131 (14) ** 4 17.8 + .383 (15) 16.6 + .298 (14) 16.0 + .409 (14) ** 5 18.1 + .243 (15) 17.1 + .195 (14) 15.3 + .228 (14) ** 6 18.1 + .250 (15) 17.0 + .196 (14) 15.6 + .240 (14) ** 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) ** 8 16.5 + .158 (15) 16.6 + .197 (14) 14.6 + .219 (14) ** 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .296 (14) ** 10 16.9 + .155 (15) 16.8 + .182 (14) 14.5 + .296 (14) ** 11 16.3 + .138 (15) 15.8 + .182 (14) 14.5 + .296 (14) ** 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) ** | WEEK 1 | 12.9 + .171 (15) | 12.6 + .215 (14) | | 5.5 + .189 (14) # | | 3 15.9 + .135 (15) 15.8 + .134 (14) 14.4 + .131 (14) ** 4 17.8 + .383 (15) 16.6 + .298 (14) 16.0 + .409 (14) 5 18.1 + .243 (15) 17.1 + .195 (14) 15.3 + .228 (14) ** 6 18.1 + .250 (15) 17.0 + .196 (14) 15.6 + .204 (14) ** 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) ** 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) ** 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .296 (14) ** 10 16.9 + .155 (15) 16.4 + .210 (14) 14.5 + .296 (14) ** 11 16.3 + .138 (15) 16.5 + .181 (14) 14.5 + .296 (14) ** 12 17.0 + .111 (15) 16.3 + .182 (14) 14.5 + .271 (14) ** | | 13.9 + .127 (15) | 12.8 + .319 (14) | | 10.0 + .269 (14) * | | 4 17.8 + .383 (15) 16.6 + .298 (14) 16.0 + .409 (14) 5 18.1 + .243 (15) 17.1 + .195 (14) 15.3 + .228 (14) * 6 18.1 + .250 (15) 17.0 + .196 (14) 15.6 + .204 (14) * 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) * 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) * 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) * 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.5 + .296 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WZEK 3 | | 15.8 + .134 (14) | | 10.7 + .139 (14) # | | 5 18.1 + .243 (15) 17.1 + .195 (14) 15.3 + .228 (14) * 6 18.1 + .250 (15) 17.0 + .196 (14) 15.6 + .204 (14) * 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) * 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) * 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) * 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WEEK 4 | 17.8 + .383 (15) | 16.6 + .298 (14) | 16.0 + .409 (14) | 12.7 + .270 (14) * | | 6 18.1 + .250 (15) 17.0 + .196 (14) 15.6 + .204 (14) ** 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) ** 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) ** 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) ** 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) ** 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) ** 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) ** | WEEK 5 | | 17.1 + .195 (14) | 15.3 + .228 (14) # | 12.2 + .247 (14) * | | 7 17.9 + .230 (15) 17.3 + .283 (14) 15.7 + .240 (14) ** 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) ** 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) ** 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) ** 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) ** | WEEK 6 | | 17.0 + .196 (14) | | 13.0 + .276 (14) * | | 8 16.5 + .158 (15) 16.6 + .197 (14) 15.1 + .421 (14) 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) * 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WEEK 7 | 17.9 + .230 (15) | 17.3 + .283 (14) | 15.7 + .240 (14) * | 14.1 + .498 (14) * | | 9 16.7 + .135 (15) 16.4 + .210 (14) 14.6 + .219 (14) * 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | | 16.5 + .158 (15) | 16.6 + .197 (14) | 15.1 + .421 (14) | 14.0 + .444 (14) | | 10 16.9 + .155 (15) 16.5 + .181 (14) 14.5 + .296 (14) * 11 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) * 12 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WEEK 9 | | 16.4 + .210 (14) | 14.6 + .219 (14) * | 13.5 + .388 (13) + * | | 16.3 + .138 (15) 15.8 + .182 (14) 14.3 + .193 (14) * 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WEEK 10 | | 16.5 + .181 (14) | 14.5 + .296 (14) # | 13.1 + 364 (14) | | 17.0 + .111 (15) 16.3 + .211 (14) 14.5 + .271 (14) * | WEEK 11 | | 15.8 + .182 (14) | 14.3 + .193 (14) * | 13.9 + .433 (14) * | | | WEEK 12 | 17.0 + .111 (15) | 16.3 + .211 (14) | 14.5 + .271 (14) * | 14.2 + .432 (14) # | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES W = WILLLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES \* CONFIDENCE LEVEL = .95 + ONZ CAGE NOT INCLUDED IN AVERAGE BECAUSE OF WET FEED. APPENDIX D (CONTINUED) No. 37 R 8 | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG M 100 MG/KG + 1 WEEK 13 16.3 + .114 (15) 15.9 + .203 (14) 14.4 + .181 (14) * 15.9 + .285 (14) WEEK 14 16.7 + .213 (15) 15.9 + .203 (14) 14.2 + .142 (14) * 15.9 + .285 (14) WEEK 15 17.5 + .141 (15) 16.2 + .162 (14) 14.2 + .265 (14) * 15.8 + .267 (14) WEEK 16 17.6 + .097 (15) 16.6 + .157 (14) 14.7 + .223 (14) * 15.5 + .390 (14) WEEK 17 17.5 + .094 (15) 16.8 + .279 (14) 15.1 + .267 (14) 18.1 + .342 (14) WEEK 19 17.3 + .136 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.5 + .336 (14) WEEK 20 17.6 + .132 (15) 16.8 + .244 (14) 15.1 + .218 (14) 17.5 + .336 (14) WEEK 21 17.3 + .136 (15) 16.8 + .244 (14) 15.1 + .218 (14) 17.5 + .336 (14) WEEK 22 17.6 + .132 (15) 16.7 + .175 (14) 15.1 + .218 (14) 17.6 + .330 (14) WEEK 21 13.2 + .085 (15) 17.1 + .241 (14) 17.1 + .365 (14) 19.4 + .417 (14) WEEK 22 17.8 + .179 (15) 17.1 + .241 (14) 16.5 + .316 (14) | | | | TREATMENT GROUPS | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|--------------------|--------------------| | 13 16.3 + .114 (15) 15.9 + .203 (14) 14.4 + .181 (14) * 15.9 + .285 14 16.7 + .213 (15) 15.4 + .118 (14) 14.2 + .142 (14) * 15.8 + .428 15 17.5 + .141 (15) 16.2 + .162 (14) 14.8 + .265 (14) * 15.5 + .390 16 17.6 + .097 (15) 16.8 + .279 (14) 15.1 + .267 (14) 17.3 + .342 17 17.5 + .094 (15) 16.8 + .279 (14) 15.1 + .267 (14) 17.5 + .336 19 17.3 + .136 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.8 + .493 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 19.4 + .417 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .412 (14) | DEPENDENT<br>VARIABBE | 1 | | | 100 MG/KG + | | 14 16.7 + .213 (15) 15.4 + .118 (14) 14.2 + .142 (14) 15.8 + .428 15 17.5 + .141 (15) 16.2 + .162 (14) 14.8 + .265 (14) 15.5 + .390 16 17.6 + .097 (15) 16.6 + .157 (14) 14.7 + .223 (14) 17.3 + .319 17 17.5 + .094 (15) 16.8 + .279 (14) 15.1 + .267 (14) 18.1 + .342 18 16.8 + .167 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.5 + .336 19 17.3 + .136 (15) 16.8 + .244 (14) 15.8 + .253 (14) 17.8 + .493 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .336 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 19.4 + .417 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.7 + .668 | WEEK 13 | 16.3 + .114 (15) | 15.9 + .203 (14) | | 15.9 + .285 (14) # | | 15 14.5 14.8 265 (14) 15.5 390 16 16.6 157 (14) 14.7 223 (14) 17.3 319 17 17.5 .094 (15) 16.8 .279 (14) 15.1 .267 (14) 18.1 .342 18 16.8 .167 (15) 16.4 .176 (14) 15.1 .267 (14) 18.1 .342 19 17.3 .136 (15) 16.8 .244 (14) 15.1 .218 (14) 17.8 .493 20 17.6 .132 (15) 16.7 .175 (14) 16.0 .277 (14) 17.6 .359 21 13.2 .085 (15) 17.3 .214 (14) 17.1 .365 (14) 19.4 .475 22 17.8 .179 (15) 17.1 .241 (14) 17.3 .354 (14) 19.4 .417 23 17.0 .314 (15) 16.7 .423 (14) 16.5 .316 (14) 18.7 .722 24 17.8 .162 (15) 17.6 .287 (14) 18.3 .412 (14) 18.3 .722 | WEEK 14 | | 15.4 + .118 (14) | 14.2 + .142 (14) # | 15.8 + .428 (14) # | | 16 17.6 + .097 (15) 16.6 + .157 (14) 14.7 + .223 (14) 17.3 + .319 17 17.5 + .094 (15) 16.8 + .279 (14) 15.1 + .267 (14) 18.1 + .342 18 16.8 + .167 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.5 + .336 19 17.3 + .136 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 15 | + .141 | 16.2 + .162 (14) | 14.8 + .265 (14) * | 15.5 + .390 (14) # | | 17.5 + .094 (15) 16.8 + .279 (14) 15.1 + .267 (14) 18.1 + .342 18 16.8 + .167 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.5 + .336 19 17.3 + .136 (15) 16.8 + .244 (14) 15.8 + .253 (14) 17.8 + .493 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 16 | | 16.6 + .157 (14) | 14.7 + .223 (14) * | 17.3 + .319 (14) | | 18 16.8 + .167 (15) 16.4 + .176 (14) 15.1 + .218 (14) 17.5 + .336 19 17.3 + .136 (15) 16.8 + .244 (14) 15.8 + .253 (14) 17.8 + .493 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 17 | ₩60. + | 16.8 + .279 (14) | 15.1 + .267 (14) | | | 19 17.3 + .136 (15) 16.8 + .244 (14) 15.8 + .253 (14) 17.8 + .493 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 13 | | 16.4 + .176 (14) | 15.1 + .218 (14) | 17.5 + .336 (14) | | 20 17.6 + .132 (15) 16.7 + .175 (14) 16.0 + .277 (14) 17.6 + .330 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 19 | | 16.8 + .244 (14) | 15.8 + .253 (14) | | | 21 13.2 + .085 (15) 17.3 + .214 (14) 17.1 + .365 (14) 19.4 + .475 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | WEEK 20 | | 16.7 + .175 (14) | 16.0 + .277 (14) | 17.6 + .330 (14) | | 22 17.8 + .179 (15) 17.1 + .241 (14) 17.3 + .354 (14) 19.4 + .417 (23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 (14) 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .722 | | + .085 | 17.3 + .214 (14) | 17.1 + .365 (14) | 19.4 + .475 (14) | | 23 17.0 + .314 (15) 16.7 + .423 (14) 16.5 + .316 (14) 18.7 + .668 24 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) 18.3 + .412 (14) | WEEK 22 | | 17.1 + .241 (14) | 17.3 + .354 (14) | | | 17.8 + .162 (15) 17.6 + .287 (14) 18.3 + .412 (14) | WEEK 23 | | 16.7 + .423 (14) | 16.5 + .316 (14) | 18.7 + .668 (14) | | | WEEK 24 | | 17.6 + .287 (14) | 18.3 + .412 (14) | 18.3 + .722 (14) | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES WE = WIBBLAMS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES \*\* CONFIDENCE BEVEL \*\* .95 \*\* DOSE BEVER REDUCED TO 100 MG/KG/DAY STARTING WITH WEEK 13. K Š 8 G | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W 100 MG/KG <sup>+</sup> W VARIABLE 18.4 + .186 (15) 17.2 + .389 (14) 17.9 + .403 (14) 19.0 + .780 (14) 19.0 + .780 (14) WEEK 26 18.4 + .186 (15) 17.2 + .389 (14) 18.5 + .402 (14) 19.0 + .780 (14) 18.1 + .768 (13) WEEK 27 18.2 + .266 (15) 17.0 + .280 (14) 18.6 + .384 (14) 19.1 + .768 (13) 18.0 + .357 (14) 19.1 + .768 (13) WEEK 29 18.1 + .202 (15) 16.0 + .241 (14) 17.3 + .289 (14) 19.2 + .498 (13) 18.0 + .357 (14) 19.2 + .498 (13) WEEK 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 (13) 19.2 + .498 (13) WEEK 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 (13) 19.3 + .649 (12) WEEK 32 16.8 + .214 (15) 16.6 + .239 (14) 17.9 + .317 (14) 19.3 + .649 (12) WEEK 32 16.8 + .214 (15) 16.1 + .193 (14) 17.0 + .434 (14) 19.3 + .649 (12) WEEK 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 | | | | TREATMENT GROUPS | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|------------------| | WEEK 25 18.4 + .186 (15) 17.2 + .389 (14) 17.9 + .403 (14) 19.0 + .780 WEEK 26 18.3 + .223 (15) 17.2 + .263 (14) 18.3 + .402 (14) 20.5 + 1.03 WEEK 27 18.2 + .266 (15) 17.0 + .280 (14) 18.6 + .384 (14) 19.1 + .768 WEEK 29 16.6 + .167 (15) 16.0 + .241 (14) 18.0 + .357 (14) 20.0 + .864 WEEK 29 18.1 + .202 (15) 17.8 + .125 (14) 17.3 + .384 (14) 20.6 + .628 WEEK 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 WEEK 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 WEEK 32 16.8 + .214 (15) 16.3 + .113 (14) 16.9 + .349 (14) 17.5 + .121 WEEK 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 WEEK 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 19.3 + .649 WEEK 35 17.6 + .146 (15) 16.8 + .263 (14) 17.0 + .434 (14) 19.3 + .649 WEEK 36 17.5 + .146 (15) 16.5 + .190 (14) 17.3 | DEPENDENT<br>Variabbe | | | MG/KG | | | 26 18.3 + .223 (15) 17.3 + .263 (14) 18.3 + .402 (14) 20.5 + 1.03 27 18.2 + .266 (15) 17.0 + .280 (14) 18.6 + .384 (14) 19.1 + .768 28 16.6 + .167 (15) 16.0 + .241 (14) 18.0 + .357 (14) 20.0 + .864 29 18.1 + .202 (15) 17.8 + .125 (14) 17.3 + .384 (14) 20.6 + .628 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 16.1 + .193 (14) 17.0 + .434 (14) 19.3 + .649 34 17.5 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 17.5 + .149 35 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | WEEK 25 | 18.4 + .186 (15) | 17.2 + .389 (14) | 17.9 + .403 (14) | 19.0 + .780 (14) | | 27 18.2 + .266 (15) 17.0 + .280 (14) 18.6 + .384 (14) 19.1 + .768 28 16.6 + .167 (15) 16.0 + .241 (14) 18.0 + .357 (14) 20.0 + .864 29 18.1 + .202 (15) 17.8 + .125 (14) 17.3 + .384 (14) 20.6 + .628 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | WEEK 26 | 18.3 + .223 (15) | 17.3 + .263 (14) | 18.3 + .402 (14) | 20.5 + 1.03 (12) | | 28 16.6 + .167 (15) 16.0 + .241 (14) 18.0 + .357 (14) 20.0 + .864 29 18.1 + .202 (15) 17.8 + .125 (14) 17.3 + .384 (14) 20.6 + .628 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | | 18.2 + .266 (15) | 17.0 + .280 (14) | | 19.1 + .768 (13) | | 29 18.1 + .202 (15) 17.8 + .125 (14) 17.3 + .384 (14) 20.6 + .628 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 19.3 + .649 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 17.5 + .179 (15) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | WEEK 28 | 16.6 + .167 (15) | 16.0 + .241 (14) | 18.0 + .357 (14) | 20.0 + .864 (13) | | 30 17.1 + .154 (15) 16.4 + .202 (14) 17.4 + .289 (14) 19.2 + .498 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | | .1 + .202 | 17.8 + .125 (14) | 17.3 + .384 (14) | 20.6 + .628 (13) | | 31 16.9 + .152 (15) 16.6 + .239 (14) 17.7 + .357 (14) 19.7 + .565 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | WEEK 30 | 17.1 + .154 (15) | 16.4 + .202 (14) | 17.4 + .289 (14) | 19.2 + .498 (13) | | 32 16.8 + .214 (15) 16.3 + .133 (14) 16.9 + .349 (14) 17.5 + 1.21 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | | • | 16.6 + .239 (14) | 17.7 + .357 (14) | 19.7 + .565 (13) | | 33 18.2 + .168 (15) 17.4 + .167 (14) 17.9 + .317 (14) 19.3 + .649 34 17.3 + .207 (15) 16.1 + .193 (14) 17.0 + .434 (14) 35 17.6 + .146 (15) 16.8 + .263 (14) 17.6 + .339 (14) 36 17.5 + .179 (15) 16.5 + .190 (14) 17.3 + .391 (14) | | 16.8 + .214 (15) | 16.3 + .133 (14) | 16.9 + .349 (14) | 17.5 + 1.21 (13) | | 17.3 + .207 (15) 16.1 + .193 (14)<br>17.6 + .146 (15) 16.8 + .263 (14)<br>17.5 + .179 (15) 16.5 + .190 (14) | WEEK 33 | • | 17.4 + .167 (14) | 17.9 + .317 (14) | 19.3 + .649 (12) | | 17.6 + .146 (15) 16.8 + .263 (14)<br>17.5 + .179 (15) 16.5 + .190 (14) | WEEK 34 | 17.3 + .207 (15) | 16.1 + .193 (14) | 17.0 + .434 (14) | | | 17.5 + .179 (15) 16.5 + .190 (14) | WEEK 35 | 17.6 + .146 (15) | 16.8 + .263 (14) | 17.6 + .339 (14) | | | | WEEK 36 | 17.5 + .179 (15) | 16.5 + .190 (14) | 17.3 + .391 (14) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MINIBLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 + HIGH DOSE TERMINATED AFTER 33 WEEKS ON TEST. + ONE CAGE NOT INCLUDED IN AVERAGE BECAUSE OF WET FRED. 10.000,000,000,000 ## APPENDIX D (CONTINUED) 8 8 B 8 8 i. K TREATMENT GROUPS | DEPENDENT<br>VARIABUE | CONTROL | 12.5 MG/KG W | 50 MG/KG | <b>3</b> ! | |-----------------------|------------------|------------------|------------------|------------| | WEEK 37 | 18.9 + .109 (15) | 17.9 + .224 (14) | 18.3 + .444 (14) | | | WEEK 38 | 17.5 + .220 (15) | 16.4 + .190 (14) | 17.5 + .370 (14) | | | WEEK 39 | 17.7 + .162 (15) | 17.1 + .181 (14) | 19.9 + .372 (14) | • | | WEEK 40 | 17.8 + .138 (15) | 16.9 + .228 (14) | 20.1 + .415 (14) | | | WEEK 41 | 17.6 + .131 (15) | 17.0 + .213 (14) | 19.4 + .537 (14) | * | | WEEK 42 | 17.2 + .123 (15) | 16.4 + .191 (14) | 19.4 + .268 (14) | • | | WEEK 43 | 17.5 + .248 (15) | 17.0 + .173 (14) | 20.2 + .328 (14) | • | | WEEK 44 | 17.4 + .135 (15) | 17.1 + .177 (14) | 19.6 + .440 (14) | • | | WEEK 45 | 18.1 + .172 (15) | 17.4 + .185 (14) | 20.1 + .454 (14) | • | | MEEK 46 | 17.9 + .183 (15) | 17.0 + .229 (14) | 18.8 + .354 (13) | | | WEEK 47 | 18.1 + .170 (15) | 17.1 + .143 (14) | 19.1 + .358 (14) | | | WEEK 48 | 18.0 + .149 (15) | 17.3 + .225 (14) | 19.0 + .414 (14) | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES W = WIBUIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE HEVEU = .95 † FOOD CONSUMPTION WAS NOT CALCULATED FOR ONE CAGE BECAUSE ONE RAT DIED AND THE TIME OF DEATH COULD NOT BE DETERMINED. B. S. N. P. 8 | | | | TREATMENT GROUPS | | |-----------------------|------------------|------------------|------------------|---| | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG W | 50 MG/KG | 3 | | WEEK 49 | 17.5 + .175 (15) | 17.1 + .214 (14) | 19.2 + .444 (14) | • | | WEEK 50 | 17.4 + .129 (15) | 16.6 + .344 (14) | 18.8 + .304 (14) | | | WEEK 51 | 18.0 + .156 (15) | 17.5 + .157 (14) | 20.0 + .371 (14) | * | | WEEK 52 | 17.8 + .197 (15) | 17.0 + .226 (14) | 20.4 + .465 (14) | • | | WEEK 53 | 17.5 + .288 (13) | 17.0 + .176 (12) | 18.7 + .352 (12) | | | WEEK 54 | 17.7 + .176 (13) | 16.9 + .200 (12) | 18.6 + .375 (12) | | | WEEK 55 | 17.0 + .208 (13) | 16.6 + .257 (12) | 18.1 + .617 (12) | | | Week 56 | 16.2 + .326 (13) | 15.1 + .259 (12) | 18.0 + .550 (12) | | | WEEK 57 | 17.9 + .196 (13) | 17.1 + .235 (12) | 19.4 + .282 (12) | • | | WEEK 58 | 17.7 + .150 (12) | 16.5 + .190 (12) | 18.7 + .424 (12) | | | WEEK 59 | 17.2 + .177 (13) | 17.0 + .216 (12) | 18.4 + .368 (12) | | | WEEK 60 | 17.5 + .146 (13) | 16.7 + .190 (12) | 18.9 + .405 (12) | • | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MIMBIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE BEVEL = .95 + ONE CAGE NOT INCLUDED IN AVERAGE BECAUSE OF WET FEED. . C S. G TREATMENT GROUPS | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W VARIABLE 18.2 + .125 (13) 17.2 + .253 (12) 19.2 + .356 (12) 9 + .356 (12) WEEK 62 17.6 + .142 (13) 16.6 + .252 (12) 19.9 + .588 (12) + .262 (12) WEEK 63 17.2 + .306 (13) 16.6 + .235 (12) 19.2 + .502 (12) + .306 (12) WEEK 64 18.1 + .256 (13) 16.9 + .234 (12) 19.7 + .306 (12) + .306 (12) WEEK 65 17.4 + .260 (13) 16.5 + .275 (11)† 18.3 + .737 (12) + .306 (12) WEEK 67 16.3 + .277 (13) 16.4 + .205 (12) 18.9 + .307 (12) + .306 (12) WEEK 69 17.1 + .140 (13) 16.4 + .190 (12) 18.9 + .307 (12) + .343 (12) WEEK 70 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 (12) + .345 (12) WEEK 71 17.9 + .095 (13) 16.4 + .213 (12) 18.0 + .347 (12) + .345 (12) | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|---| | 18.2 + .125 (13) 17.2 + .253 (12) 19.2 + .356 17.6 + .142 (13) 16.6 + .252 (12) 19.9 + .588 17.2 + .306 (13) 16.9 + .234 (12) 19.7 + .306 18.1 + .235 (13) 16.9 + .234 (12) 19.7 + .306 17.4 + .260 (13) 16.5 + .275 (11) <sup>†</sup> 18.3 + .757 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.6 + .343 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.4 + .173 (12) 18.4 + .485 | DEPENDENT<br>VARIABLE | CONTROL | | 50 MG/KG | 3 | | 17.6 + .142 (13) 16.6 + .252 (12) 19.9 + .588 17.2 + .306 (13) 16.6 + .235 (12) 18.2 + .502 18.1 + .255 (13) 16.9 + .234 (12) 19.7 + .306 17.4 + .260 (13) 16.5 + .275 (11) <sup>†</sup> 18.3 + .737 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .327 16.3 + .277 (13) 16.4 + .190 (12) 18.9 + .343 17.1 + .140 (13) 16.4 + .192 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 61 | 18.2 + .125 (13) | 17.2 + .253 (12) | 19.2 + .356 (12) | | | 17.2 + .306 (13) 16.6 + .235 (12) 18.2 + .502 18.1 + .255 (13) 16.9 + .234 (12) 19.7 + .306 17.4 + .260 (13) 16.5 + .275 (11) <sup>†</sup> 18.3 + .757 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .327 16.3 + .277 (13) 16.1 + .144 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.4 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WZEK 62 | 17.6 + .142 (13) | 16.6 + .252 (12) | 19.9 + .588 (12) | • | | 18.1 + .235 (13) 16.9 + .234 (12) 19.7 + .306 17.4 + .260 (13) 16.5 + .275 (11)† 18.3 + .737 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .327 16.3 + .277 (13) 16.1 + .144 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.9 + .095 (13) 16.4 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 63 | 17.2 + .306 (13) | 16.6 + .235 (12) | 18.2 + .502 (12) | | | 17.4 + .260 (13) 16.5 + .275 (11) † 18.3 + .737 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .327 16.3 + .277 (13) 16.1 + .144 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.8 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 64 | 18.1 + .235 (13) | 16.9 + .234 (12) | 19.7 + .306 (12) | • | | 17.1 + .194 (13) 16.4 + .205 (12) 18.9 + .327 16.3 + .277 (13) 16.1 + .144 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.8 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 65 | 17.4 + .260 (13) | 16.5 + .275 (11) | 18.3 + .757 (12) | | | 16.3 + .277 (13) 16.1 + .144 (12) 18.9 + .307 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 66 | 17.1 + .194 (13) | 16.4 + .205 (12) | 18.9 + .327 (12) | • | | 17.1 + .140 (13) 16.4 + .190 (12) 18.6 + .343 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.8 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 67 | 16.3 + .277 (13) | 16.1 + .144 (12) | 18.9 + .307 (12) | • | | 17.4 + .153 (13) 16.9 + .132 (12) 18.7 + .336 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285 17.9 + .095 (13) 16.8 + .193 (12) 18.0 + .377 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 68 | 17.1 + .140 (13) | 16.4 + .190 (12) | 18.6 + .343 (12) | • | | 17.5 + .210 (13) 16.4 + .176 (12) 19.2 + .285<br>17.9 + .095 (13) 16.8 + .193 (12) 18.0 + .377<br>17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 69 | 17.4 + .153 (13) | 16.9 + .132 (12) | 18.7 + .336 (12) | • | | 17.9 + .095 (13) 16.8 + .193 (12)<br>17.4 + .134 (13) 16.4 + .213 (12) | WEEK 70 | 17.5 + .210 (13) | 16.4 + .176 (12) | 19.2 + .285 (12) | • | | 17.4 + .134 (13) 16.4 + .213 (12) 18.4 + .485 | WEEK 71 | 17.9 + .095 (13) | 16.8 + .193 (12) | 18.0 + .377 (12) | | | | WEEK 72 | 17.4 + .134 (13) | 16.4 + .213 (12) | 18.4 + .485 (12) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE = WILLLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 + ONE CAGE NOT INCLUDED IN AVERAGE BECAUSE OF WET FEED. 8 X TREATMENT GROUPS | DEPENDENT CONTROL 12.5 MG/KG M 50 MG/KG W WARIABLE 17.8 + .246 (13) 16.6 + .221 (12) 18.3 + .623 (12) 18.1 + .645 (12) WEEK 74 17.6 + .387 (13) 16.5 + .266 (12) 18.1 + .645 (12) 18.1 + .645 (12) WEEK 75 17.4 + .236 (13) 16.6 + .242 (12) 18.0 + .585 (12) WEEK 77 17.8 + .261 (13) 16.6 + .289 (12) 18.5 + .380 (12) WEEK 77 17.5 + .207 (12) 16.6 + .289 (12) 17.9 + .677 (12) WEEK 78 17.0 + .204 (13) 16.1 + .216 (12) 17.9 + .849 (12) WEEK 80 17.1 + .416 (13) 16.1 + .216 (12) 17.9 + .849 (12) WEEK 81 17.1 + .416 (13) 15.8 + .177 (12) 18.2 + .563 (11) WEEK 82 16.7 + .199 (13) 15.9 + .120 (12) 18.2 + .433 (11) WEEK 83 17.0 + .246 (13) 15.9 + .220 (12) 19.5 + .688 (11) WEEK 84 17.0 + .246 (13) 15.9 + .220 (12) 19.5 + .688 (11) | | | 3×1 | INEALTENT GROOMS | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|---| | 73 17.8 + .246 (13) 16.6 + .221 (12) 74 17.6 + .387 (13) 16.5 + .266 (12) 75 17.4 + .236 (13) 16.4 + .186 (12) 76 17.8 + .261 (13) 16.6 + .242 (12) 77 17.5 + .207 (12) 16.6 + .242 (12) 79 17.0 + .204 (13) 15.8 + .291 (12) 79 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.9 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.9 + .204 (12) 83 17.0 + .246 (13) 15.9 + .220 (12) 84 17.0 + .287 (13) 15.4 + .305 (12) | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG W | 50 MG/KG | 3 | | 74 17.6 + .387 (13) 16.5 + .266 (12) 75 17.4 + .236 (13) 16.4 + .186 (12) 76 17.8 + .261 (13) 16.6 + .242 (12) 77 17.5 + .207 (12) 16.6 + .289 (12) 78 17.0 + .204 (13) 15.8 + .291 (12) 79 16.6 + .342 (13) 15.8 + .177 (12) 80 17.1 + .416 (13) 15.9 + .196 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.9 + .204 (12) 83 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 73 | 17.8 + .246 (13) | 16.6 + .221 (12) | 18.3 + .625 (12) | | | 75 17.4 + .236 (13) 16.4 + .186 (12) 76 17.8 + .261 (13) 16.6 + .242 (12) 77 17.5 + .207 (12) 16.6 + .289 (12) 78 17.0 + .204 (13) 15.8 + .291 (12) 79 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.8 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.9 + .2204 (12) 83 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 74 | 17.6 + .387 (13) | 16.5 + .266 (12) | 18.1 + .645 (12) | | | 76 17.8 + .261 (13) 16.6 + .242 (12) 77 17.5 + .207 (12) 16.6 + .289 (12) 78 17.0 + .204 (13) 15.8 + .291 (12) 79 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.8 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.9 + .204 (12) 83 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 75 | 17.4 + .236 (13) | 16.4 + .186 (12) | 18.0 + .585 (12) | | | 77 17.5 + .207 (12) 16.6 + .289 (12) 17.0 + .204 (13) 15.8 + .291 (12) 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.8 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.9 + .204 (12) 83 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 76 | 17.8 + .261 (13) | 16.6 + .242 (12) | 18.6 + .515 (12) | | | 78 17.0 + .204 (13) 15.8 + .291 (12) 79 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.8 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.3 + .204 (12) 83 17.0 + .246 (13) 15.9 + .220 (12) 84 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 77 | 17.5 + .207 (12) | 16.6 + .289 (12) | 18.5 + .380 (12) | | | 79 16.6 + .342 (13) 16.1 + .216 (12) 80 17.1 + .416 (13) 15.8 + .177 (12) 81 17.4 + .287 (13) 15.9 + .196 (12) 82 16.7 + .199 (13) 15.3 + .204 (12) 83 17.0 + .246 (13) 15.9 + .220 (12) 84 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 78 | 17.0 + .204 (13) | 15.8 + .291 (12) | 17.9 + .677 (12) | | | 80 17.1 + .416 (13) 15.8 + .177 (12)<br>81 17.4 + .287 (13) 15.9 + .196 (12)<br>82 16.7 + .199 (13) 15.3 + .204 (12)<br>83 17.0 + .246 (13) 15.9 + .220 (12)<br>84 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 79 | 16.6 + .342 (13) | 16.1 + .216 (12) | 17.9 + .849 (12) | | | 82 16.7 + .287 (13) 15.9 + .196 (12)<br>83 17.0 + .284 (13) 15.3 + .204 (12)<br>84 17.0 + .287 (13) 15.4 + .305 (12) | | 17.1 + .416 (13) | 15.8 + .177 (12) | 18.2 + .563 (11) | | | 83 17.0 + .246 (13) 15.3 + .204 (12)<br>84 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 81 | 17.4 + .287 (13) | 15.9 + .196 (12) | 18.7 + .531 (11) | | | 83 17.0 + .246 (13) 15.9 + .220 (12)<br>84 17.0 + .287 (13) 15.4 + .305 (12) | | 16.7 + .199 (13) | 15.3 + .204 (12) | 18.2 + .433 (11) | • | | 17.0 + .287 (13) 15.4 + .305 (12) | WEEK 83 | 17.0 + .246 (13) | 15.9 + .220 (12) | 19.5 + .688 (11) | • | | | WEEK 84 | 17.0 + .287 (13) | 15.4 + .305 (12) | 18.3 + .500 (10) | | 88 S. M 6 | DEFENDENT CONTROL 12.5 MG/KG W 50 MG/KG W WARIABLE UKEK 85 17.1 + .281 (13) 16.0 + .275 (12) 18.2 + .644 (11) W WEEK 86 16.9 + .389 (13) 15.6 + .346 (12) 18.1 + .469 (11) 18.1 + .469 (11) WEEK 87 16.7 + .342 (13) 16.0 + .271 (12) 18.1 + .447 (11) . WEEK 88 16.4 + .620 (13) 15.9 + .212 (12) 18.1 + .447 (11) . WEEK 90 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 (11) . WEEK 91 16.4 + .620 (13) 15.9 + .212 (12) 16.8 + 1.18 (10) . WEEK 92 17.2 + .368 (13) 17.2 + .248 (12) 16.8 + 1.18 (10) . WEEK 92 17.4 + .251 (13) 16.8 + .274 (12) 19.1 + .390 (10) . WEEK 93 17.7 + .263 (13) 16.8 + .323 (12) 17.7 + .458 (9) <sup>†</sup> WEEK 94 16.7 + .263 (13) 16.1 + .368 (12) 17.7 + .458 (9) <sup>†</sup> WEEK 95 16.8 + .408 (13) 16.1 + .368 (12) 17.7 + .458 (9) WEEK 95 16.9 + .366 (13) <td< th=""><th></th><th></th><th>TRE</th><th>TREATMENT GROUPS</th></td<> | | | TRE | TREATMENT GROUPS | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|--------------------| | 85 17.1 + .281 (13) 16.0 + .275 (12) 18.2 + .644 86 16.9 + .389 (13) 15.6 + .346 (12) 18.1 + .469 87 16.6 + .397 (13) 16.0 + .271 (12) 18.0 + .531 88 16.6 + .397 (13) 15.7 + .243 (12) 18.1 + .447 89 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 90 16.6 + .332 (13) 15.4 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .353 (12) 17.5 + .458 94 16.7 + .263 (13) 16.1 + .369 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .369 (12) 17.7 + .458 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | DEPENDENT<br>VARIABLE | CONTROL | MG/KG | MG/KG | | 86 16.9 + .389 (13) 15.6 + .346 (12) 18.1 + .469 87 16.7 + .342 (13) 16.0 + .271 (12) 18.0 + .531 88 16.6 + .397 (13) 15.7 + .243 (12) 18.1 + .447 89 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 90 16.6 + .332 (13) 15.9 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .323 (12) 17.5 + .458 94 16.7 + .263 (13) 16.1 + .369 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .369 (12) 17.7 + .458 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 17.1 + .281 (13) | 16.0 + .275 (12) | 18.2 + .644 (11) | | 37 16.7 + .342 (13) 16.0 + .271 (12) 18.0 + .531 88 16.6 + .397 (13) 15.7 + .243 (12) 18.1 + .447 89 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 90 16.6 + .332 (13) 15.4 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .353 (12) 17.5 + .432 94 16.7 + .263 (13) 16.1 + .364 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .364 (12) 17.7 + .459 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | | 15.6 + .346 (12) | 694. | | 88 16.6 + .397 (13) 15.7 + .243 (12) 18.1 + .447 89 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 90 16.6 + .332 (13) 15.4 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .558 (12) 17.5 + .432 94 16.7 + .263 (13) 16.1 + .364 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .364 (12) 17.7 + .459 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 16.7 + .342 (13) | 16.0 + .271 (12) | 18.0 + .531 (10) | | 89 16.4 + .620 (13) 15.9 + .212 (12) 17.1 + 1.01 90 16.6 + .332 (13) 15.4 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .558 (12) 17.5 + .432 94 16.7 + .263 (13) 16.1 + .364 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .364 (12) 17.7 + .458 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | | 15.7 + .243 (12) | | | 90 16.6 + .332 (13) 15.4 + .248 (12) 16.8 + 1.18 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .558 (12) 17.5 + .432 94 16.7 + .263 (13) 16.1 + .368 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .368 (12) 17.8 + .479 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 16.4 + .620 (13) | | 17.1 + 1.01 (11) | | 91 17.2 + .368 (13) 17.2 + .248 (12) 18.3 + .330 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390 93 17.7 + .261 (13) 16.6 + .558 (12) 17.5 + .432 94 16.7 + .263 (13) 15.8 + .323 (12) 17.7 + .458 95 16.8 + .408 (13) 16.1 + .364 (12) 17.8 + .479 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 16.6 + .332 (13) | | 16.8 + 1.18 (10) | | 92 17.4 + .231 (13) 16.8 + .274 (12) 19.1 + .390<br>93 17.7 + .261 (13) 16.6 + .558 (12) 17.5 + .432<br>94 16.7 + .263 (13) 15.8 + .323 (12) 17.7 + .458<br>95 16.8 + .408 (13) 16.1 + .36 <sup>9</sup> (12) 17.8 + .479<br>96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 17.2 + .368 (13) | | 18.3 + .330 (10) | | 94 16.7 + .264 (13) 16.6 + .558 (12) 17.5 + .432<br>94 16.7 + .263 (13) 15.8 + .323 (12) 17.7 + .458<br>95 16.8 + .408 (13) 16.1 + .36* (12) 17.8 + .479<br>96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 17.4 + .231 (13) | | 19.1 + .390 (10) * | | 94 16.7 + .263 (13) 15.8 + .323 (12) 17.7 + .458<br>95 16.8 + .408 (13) 16.1 + .369 (12) 17.8 + .479<br>96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 17.7 + .261 (13) | | 17.5 + .432 (10) | | 95 16.8 + .408 (13) 16.1 + .36° (12) 17.8 + .479<br>96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 16.7 + .263 (13) | 15.8 + .323 (12) | 17.7 + .458 ( 9) | | 96 16.9 + .266 (13) 15.9 + .371 (12) 17.7 + .509 | | 16.8 + .408 (13) | | 17.8 + .479 (10) | | | | | | 17.7 + .509 (10) | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES WE MAINLIAMS TEST OF SIGNIFICANT CONTROU-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 + ONE CAGE NOT INCRUDED IN AVERAGE BECAUSE OF WET PEED. TREATMENT GROUPS | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG W | 50 MG/KG | > | |-----------------------|------------------|------------------|------------------|---| | WEEK 97 | 17.1 + .306 (13) | 16.3 + .375 (12) | 17.3 + .911 (10) | | | WEEK 98 | 16.8 + .246 (13) | 15.5 + .136 (12) | 17.3 + .805 ( 9) | | | WEEK 99 | 17.3 + .334 (13) | 15.8 + .195 (12) | 19.1 + .512 ( 9) | • | | WEEK 100 | 16.7 + .351 (13) | 15.8 + .286 (12) | 18.5 + .642 ( 9) | | | WEEK 101 | 17.2 + .420 (13) | 16.2 + .400 (12) | 17.9 + .661 (9) | | | WEEK 102 | 15.5 + .228 (13) | 14.5 + .424 (12) | 17.1 + .522 ( 9) | | | WEEK 103 | 16.4 + .347 (13) | 15.5 + .326 (12) | 19.3 + .792 ( 9) | • | | WEEK 104 | 16.2 + .303 (13) | 14.9 + .244 (12) | 16.5 + .660 ( 9) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESIS WE WILLLIAMS TEST OF SIGNIFICANT CONTROM-TREATMANT DIFFERENCES \* 095 APPENDIX 7 8 AVERAGE WEEKLY FOOD CONSUMPTION (G/DAY) OF FEMALE RATS TREATED WITH LAP | | | | TREATMENT GROUPS | | |-----------------------|------------------|--------------------|--------------------|-------------------| | DEPENDENT<br>VARIABLE | CONTROL | 12.5 MG/KG W | 50 MG/KG W | 200 MG/KG | | WEEK 1 | 8.4 + .389 (15) | 9.3 + .109 (14) | 8.3 + .146 (14) | 4.5 + .161 (14) • | | WEEK 2 | 9.4 + .546 (15) | 7.9 + .329 (14) | 7.6 + .387 (14) | 7.1 + .232 (14) * | | WEEK 3 | 10.7 + .214 (15) | 10.8 + .224 (14) | 10.1 + .152 (14) | 7.4 + .066 (14) | | WEEK 4 | 11.9 + .289 (15) | 11.3 + .116 (14) | 10.3 + .252 (14) # | 8.3 + .132 (14) * | | WEEK 5 | 12.2 + .259 (15) | 12.0 + .214 (14) | 10.0 + .128 (14) * | 8.2 + .186 (14) * | | Wasek 6 | 11.8 + .243 (15) | 11.1 + .136 (14) | 10.2 + .218 (14) * | 8.3 + .139 (14) # | | WEEK 7 | 11.7 + .187 (15) | 11.0 + .185 (14) | 9.7 + .160 (14) • | 8.6 + .151 (14) * | | WEEK 8 | 10.3 + .123 (15) | 10.4 + .128 (14) | 9.3 + .141 (14) * | 8.4 + .124 (14) | | WZEK 9 | 11.5 + .128 (15) | 10.7 + .177 (13) + | (11) 160 + 9.6 | 8.9 + .175 (14) * | | HZEK 10 | 10.7 + .099 (15) | 10.7 + .157 (14) | 9.4 + .161 (14) * | 8.9 + .220 (14) * | | WZEK 11 | 10.1 + .123 (15) | 10.0 + .092 (14) | 9.1 + .103 (14) | 10.0 + .232 (14) | | WEEK 12 | 10.9 + .176 (15) | 10.1 + .118 (14) | 9.1 + .146 (14) # | 9.8 + .302 (14) • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE = WILLLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES • COHFIDENCE LEVEL = .95 † ONE CAGE NOT INCLUDED IN AVERAGE BECAUSE OF EXCESS EEDDING IN FEEDER CAUSING AN INACCURATE WEIGHT. | DEFENDENT CONTROL 12.5 MG/KG FO MG/KG MG/KG HO MG/KG | | | | TREATMENT GROUPS | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|--------------------|------------------|--------------------| | 13 10.4 + .121 (15) 9.7 + .184 (14) 9.3 + .085 (14) 11.2 + .177 14 9 6 + .124 (15) 9.2 + .118 (14) 9.2 + .119 (14) 9.9 + .186 15 11.9 + .266 (15) 10.3 + .176 (14) 9.2 + .080 (14) 9.9 + .186 16 10.7 + .122 (15) 10.3 + .128 (14) 9.3 + .120 (14) 10.7 + .171 17 10.3 + .214 (15) 10.4 + .262 (14) 9.3 + .060 (14) 10.8 + .191 18 10.8 + .183 (15) 10.0 + .153 (14) 9.3 + .139 (14) 10.6 + .295 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 10.6 + .295 20 10.8 + .207 (15) 10.1 + .176 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.5 + .163 (14) 11.5 + .258 22 10.2 + .085 (15) 10.1 + .176 (14) 9.5 + .163 (14) 11.5 + .274 23 10.2 + .086 (15) 10.1 + .176 (14) 9.5 + .163 (14) 11.5 + .274 24 10.2 + .086 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.5 + .274 25 10.2 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) | DEPENDENT<br>VASIAEUE | | | | 100 MG/KG † | | 14 9 6 + .124 (15) 9.2 + .118 (14) 9.2 + .119 (14) 9.2 + .119 (14) 9.9 + .186 (15) 15 11.9 + .266 (15) 10.3 + .176 (14) 9.2 + .080 (14) 10.7 + .171 16 10.7 + .122 (15) 10.3 + .128 (14) 9.3 + .120 (14) 11.3 + .204 17 10.3 + .214 (15) 10.4 + .262 (14) 9.3 + .139 (14) 10.8 + .191 18 10.8 + .183 (15) 10.0 + .153 (14) 9.4 + .124 (14) 11.0 + .205 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 11.0 + .205 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 11.5 + .204 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .204 22 10.2 + .085 (15) 10.1 + .176 (14) 9.5 + .163 (14) 11.5 + .204 24 9.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 25 9.5 + .144 (15) 9.3 + .193 (14) 9.0 + .126 (11) 11.9 + .171 | WEEK 13 | | 9.7 + .184 (14) | 9.3 + .085 (14) | 11.2 + .177 (14) | | 15 11.9 + .266 (15) 10.3 + .176 (14) * 9.2 + .080 (14) * 10.7 + .172 16 10.7 + .122 (15) 10.3 + .128 (14) 9.3 + .120 (14) 11.3 + .204 17 10.3 + .214 (15) 10.4 + .262 (14) 9.3 + .060 (14) 10.8 + .191 18 10.8 + .183 (15) 10.0 + .153 (14) 9.3 + .159 (14) 10.6 + .202 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 11.0 + .202 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .258 22 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.2 + .274 23 10.2 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 | | | 9.2 + .118 (14) | 9.2 + .119 (14) | 9.9 + .186 (14) | | 16 10.7 + .122 (15) 10.3 + .128 (14) 9.3 + .120 (14) 11.3 + .204 17 10.3 + .214 (15) 10.4 + .262 (14) 9.3 + .160 (14) 10.8 + .191 18 10.8 + .183 (15) 10.0 + .153 (14) 9.4 + .124 (14) 10.6 + .205 19 10.5 + .178 (15) 10.1 + .155 (14) 9.2 + .158 (14) 10.7 + .189 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .258 22 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.2 + .274 3.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 3.5 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12)‡ 11.9 + .171 | | + .266 | 10.3 + .176 (14) # | 9.2 + .080 (14) | 10.7 + .171 (14) # | | 17 10.3 + .214 (15) 10.4 + .262 (14) 9.3 + .060 (14) 10.8 + .191 18 10.8 + .183 (15) 10.0 + .153 (14) 0.3 + .159 (14) 10.6 + .205 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 11.0 + .202 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .258 22 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.2 + .274 23 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 25 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12)‡ 11.9 + .171 | WEEK 16 | 10.7 + .122 (15) | 10.3 + .128 (14) | 9.3 + .120 (14) | 11.3 + .204 (14) | | 18 10.8 + .183 (15) 10.0 + .153 (14) 9.3 + .139 (14) 10.6 + .295 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 11.0 + .202 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .204 22 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.2 + .274 39.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 9.5 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12)* 11.9 + .171 | | + .214 | 10.4 + .262 (14) | 9.3 + .060 (14) | 10.8 + .191 (14) | | 19 10.5 + .178 (15) 10.1 + .155 (14) 9.4 + .124 (14) 11.0 + .202 20 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .258 22 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.5 + .204 23 9.5 + .193 (14) 8.9 + .156 (12)‡ 11.9 + .171 | WEEK 18 | | 10.0 + .153 (14) | 9.3 + .139 (14) | 10.6 + .295 (14) | | 2.0 10.8 + .207 (15) 10.0 + .115 (14) 9.2 + .158 (14) 10.7 + .189 2.1 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .160 (14) 11.5 + .258 2.2 10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.5 + .204 3.9 11.2 + .249 (14) 9.0 + .126 (14) 11.2 + .274 9.5 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12) <sup>†</sup> 11.9 + .171 | | + .178 | 10.1 + .155 (14) | 9.4 + .124 (14) | 11.0 + .202 (14) | | 21 10.7 + .146 (15) 10.1 + .176 (14) 9.1 + .100 (14) 11.5 + .258<br>10.2 + .085 (15) 10.1 + .190 (14) 9.5 + .163 (14) 11.5 + .204<br>9.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274<br>9.5 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12) <sup>†</sup> 11.9 + .171 | 4668 20 | | 10.0 + .115 (14) | 9.2 + .158 (14) | 10.7 + .189 (14) | | 9.9 + .186 (15) 9.6 + .249 (14) 9.5 + .163 (14) 11.5 + .204 (14) 9.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 (15) 9.3 + .193 (14) 8.9 + .156 (12) <sup>†</sup> 11.9 + .171 | | | 10.1 + .176 (14) | 9.1 + .100 (14) | 11.5 + .258 (14) | | 9.9 + .186 (15) 9.6 + .249 (14) 9.0 + .126 (14) 11.2 + .274 (9.5 + .144 (15) 9.3 + .193 (14) 8.9 + .156 (12) $^{\dagger}$ 11.9 + .171 | 9<br> | | 10.1 + .190 (14) | 9.5 + .163 (14) | 11.5 + .204 (14) | | $9.5 \div .144 (15) 9.3 \div .193 (14) 8.9 \div .156 (12)^{\ddagger} 11.9 \div .171$ | • | 9.9 + .186 (15) | 9.6 + .249 (14) | 9.0 + .126 (14) | 11.2 + .274 (14) * | | | • | | 9.3 + .193 (14) | 8.9 + .156 (12) | • (41) 171. + 6.11 | - 1 AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES - 1 STANFICANT CONTROL-TREATMENT DIFFERENCES - 100 MG/KG/DAY STARTING WITH WEEK 13. - 100 MG/KG/DAY STARTING WITH WEEK 13. MICROCOPY RESOLUTION TEST CHART HATIONAL BUREAU OF STANDARDS-1963-A 5 | 25 10.3 + .135 (15) 9.4 + .238 (14) 26 10.5 + .259 (15) 10.3 + .183 (14) 27 11.9 + .204 (14)† 9.1 + .177 (14) * 28 8.6 + .214 (15) 9.1 + .177 (14) * 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.5 + .129 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 10.3 + .127 (14) 34 9.7 + .157 (15) 9.0 + .143 (14) 35 10.5 + .288 (15) 9.5 + .106 (14) | | | | TREATMENT GROUPS | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|-------------------|-------------------|--------------------------| | 25 | DEPENDENT<br>VARIABLE | - 1 | | MG/KG | 100 MG/KG <sup>†</sup> W | | 26 10.5 + .259 (15) 10.3 + .183 (14) 27 11.9 + .204 (14) 28 8.6 + .214 (15) 9.1 + .177 (14) 29 11.8 + .166 (15) 10.5 + .156 (14) 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.2 + .167 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 10.3 + .127 (14) 34 9.7 + .157 (15) 9.0 + .143 (14) 35 10.5 + .288 (15) 9.5 + .106 (14) | WEEK 25 | 10.3 + .135 (15) | 9.4 + .238 (14) | 9.0 + .148 (14) | 11.4 + .223 (14) * | | 28 8.6 + .214 (15) 9.1 + .191 (14) 29 11.8 + .166 (15) 9.2 + .167 (14) 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.4 + .089 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 9.0 + .143 (14) 34 9.7 + .157 (15) 9.0 + .146 (14) 35 10.5 + .288 (15) 9.5 + .146 (14) | | 10.5 + .259 (15) | 10.3 + .183 (14) | 8.6 + .126 (14) | 11.6 + .170 (14) | | 28 8.6 + .214 (15) 9.1 + .191 (14) 29 11.8 + .166 (15) 10.5 + .156 (14) 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.5 + .129 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 10.3 + .127 (14) 34 9.7 + .157 (15) 9.0 + .143 (14) 35 10.5 + .288 (15) 10.1 + .146 (14) 36 10.1 + .137 (15) 9.5 + .106 (14) | | 11.9 + .204 (14) | 9.1 + .177 (14) # | 9.0 + .148 (14) * | 11.8 + .236 (14) * | | 29 11.8 + .166 (15) 10.5 + .156 (14) 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.4 + .089 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 10.3 + .127 (14) 34 9.7 + .157 (15) 9.0 + .143 (14) 35 10.5 + .288 (15) 10.1 + .146 (14) 36 10.1 + .137 (15) 9.5 + .106 (14) | | 8.6 + .214 (15) | 9.1 + .191 (14) | 8.8 + .190 (14) | 12.3 + .253 (14) * | | 30 9.7 + .175 (15) 9.2 + .167 (14) 31 10.1 + .103 (15) 9.5 + .129 (14) 32 9.9 + .195 (15) 9.4 + .089 (14) 33 11.1 + .161 (15) 10.3 + .127 (14) 34 9.7 + .157 (15) 9.0 + .143 (14) 35 10.5 + .288 (15) 10.1 + .146 (14) 36 10.1 + .137 (15) 9.5 + .106 (14) | | 11.8 + .166 (15) | 10.5 + .156 (14) | 8.8 + .177 (14) | 11.9 + .267 (14) | | 32 9.9 + .195 (15) 9.5 + .129 (14)<br>32 9.9 + .195 (15) 9.4 + .089 (14)<br>33 11.1 + .161 (15) 10.3 + .127 (14)<br>34 9.7 + .157 (15) 9.0 + .143 (14)<br>35 10.5 + .288 (15) 10.1 + .146 (14)<br>36 10.1 + .137 (15) 9.5 + .106 (14) | | 9.7 + .175 (15) | 9.2 + .167 (14) | 8.8 + .193 (14) | 11.8 + .140 (13) 8 + | | 32 9.9 + .195 (15) 9.4 + .089 (14)<br>33 11.1 + .161 (15) 10.3 + .127 (14)<br>34 9.7 + .157 (15) 9.0 + .143 (14)<br>35 10.5 + .288 (15) 10.1 + .146 (14)<br>36 10.1 + .137 (15) 9.5 + .106 (14) | | 10.1 + .103 (15) | 9.5 + .129 (14) | 8.6 + .168 (14) | 12.0 + .198 (14) * | | 33 11.1 + .161 (15) 10.3 + .127 (14)<br>34 9.7 + .157 (15) 9.0 + .143 (14)<br>35 10.5 + .288 (15) 10.1 + .146 (14)<br>36 10.1 + .137 (15) 9.5 + .106 (14) | | 9.9 + .195 (15) | 9.4 + .089 (14) | 8.5 + .155 (14) | 11.7 + .246 (14) | | 34 9.7 + .157 (15) 9.0 + .143 (14)<br>35 10.5 + .288 (15) 10.1 + .146 (14)<br>36 10.1 + .137 (15) 9.5 + .106 (14) | WZEK 33 | 11.1 + .161 (15) | 10.3 + .127 (14) | 8.9 + .183 (14) | 11.8 + .192 (13) | | 35 10.5 + .288 (15) 10.1 + .146 (14) | | 9.7 + .157 (15) | 9.0 + .143 (14) | 8.9 + .182 (14) | | | 36 10.1 + .137 (15) 9.5 + .106 (14) | | 10.5 + .288 (15) | 10.1 + .146 (14) | 9.4 + .206 (14) | | | | WEEK 36 | 10.1 + .137 (15) | 9.5 + .106 (14) | 9.1 + .215 (14) * | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE "MIMBLEMENT DIFFERENCES" CONFIDENCE BEVER " . 95 † HIGH DOSE TERMINATED AFTER 33 WIEKS ON TEST. † ONE CAGE NOT INCEUDED IN AVERAGE BECAUSE OF INACCURATE FREDER WEIGHT. § ONE CAGE NOT INCEUDED IN AVERAGE BECAUSE OF WET FEED. | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W VARIABLE VARIABLE WEEK 37 11.8 + .233 (15) 10.6 + .182 (14) 9.5 + .294 (14) 9.5 + .294 (14) WEEK 39 10.4 + .153 (15) 9.4 + .089 (14) 9.9 + .213 (14) WEEK 40 10.4 + .135 (15) 9.9 + .124 (14) 9.9 + .213 (14) WEEK 41 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 (14) WEEK 42 9.9 + .154 (15) 9.9 + .106 (14) 9.7 + .187 (14) WEEK 43 10.6 + .077 (15) 9.9 + .101 (14) 9.8 + .188 (14) WEEK 44 10.5 + .149 (15) 9.9 + .101 (14) 9.9 + .231 (14) WEEK 45 10.8 + .193 (15) 10.1 + .115 (14) 10.0 + .229 (14) WEEK 46 10.5 + .174 (15) 10.1 + .115 (14) 10.0 + .229 (14) WEEK 46 10.6 + .129 (15) 10.1 + .117 (14) 10.0 + .229 (14) | | | TREATMEN | TREATMENT GROUPS | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|---| | 11.8 + .233 (15) 10.6 + .182 (14) 9.5 + .294 10.4 + .153 (15) 9.4 + .089 (14) 9.4 + .286 10.6 + .210 (15) 9.9 + .124 (14) 9.9 + .213 10.4 + .135 (15) 9.8 + .068 (14) 9.9 + .222 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 9.9 + .154 (15) 9.9 + .106 (14) 9.8 + .187 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 10.6 + .129 (15) 10.1 + .103 (14) 10.0 + .229 10.6 + .152 (15) 10.1 + .076 (14) 10.0 + .181 | DEPENDENT<br>Variable | CONTROL | | | | | 38 10.4 + .155 (15) 9.4 + .089 (14) 9.4 + .286 39 10.6 + .210 (15) 9.9 + .124 (14) 9.9 + .213 40 10.4 + .135 (15) 9.8 + .068 (14) 9.9 + .222 41 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 42 9.9 + .154 (15) 9.9 + .171 (14) 9.7 + .187 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .183 44 10.5 + .149 (15) 9.9 + .101 (14) 9.8 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 10.0 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .181 47 10.6 + .122 (15) 10.1 + .103 (14) 10.0 + .181 48 10.9 + .152 (15) 10.1 + .076 (14) 10.0 + .181 | WEEK 37 | 11.8 + .233 (15) | 10.6 + .182 (14) | 9.5 + .234 (14) | • | | 39 10.6 + .210 (15) 9.9 + .124 (14) 9.9 + .213 40 10.4 + .135 (15) 9.8 + .068 (14) 9.9 + .222 41 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 42 9.9 + .154 (15) 9.9 + .106 (14) 9.7 + .187 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 44 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .129 (15) 10.1 + .076 (74) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | WEEK 38 | 10.4 + .155 (15) | 9.4 + .089 (14) | 9.4 + .286 (14) | | | 40 10.4 + .135 (15) 9.8 + .068 (14) 9.9 + .222 41 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 42 9.9 + .154 (15) 9.4 + .106 (14) 9.7 + .187 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 44 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .152 (15) 10.1 + .076 (14) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | WEEK 39 | 10.6 + .210 (15) | 9.9 + .124 (14) | 9.9 + .213 (14) | | | 41 10.5 + .264 (15) 9.9 + .171 (14) 10.3 + .214 42 9.9 + .154 (15) 9.4 + .106 (14) 9.7 + .187 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 44 10.5 + .149 (15) 9.9 + .101 (14) 9.9 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .129 (15) 10.1 + .076 (74) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | WEEK 40 | 10.4 + .135 (15) | 9.8 + .068 (14) | 9.9 + .222 (14) | | | 42 9.9 + .154 (15) 9.4 + .106 (14) 9.7 + .187 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 44 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .129 (15) 10.1 + .076 (14) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | | 10.5 + .264 (15) | 9.9 + .171 (14) | 10.3 + .214 (14) | | | 43 10.6 + .077 (15) 9.9 + .109 (14) 9.8 + .188 44 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .129 (15) 10.1 + .076 (74) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | WEEK 42 | 9.9 + .154 (15) | 9.4 + .106 (14) | 9.7 + .187 (14) | | | 44 10.5 + .149 (15) 9.9 + .101 (14) 10.0 + .198 45 10.8 + .193 (15) 10.1 + .115 (14) 9.9 + .231 46 10.5 + .174 (15) 10.1 + .103 (14) 10.0 + .229 47 10.6 + .129 (15) 10.1 + .076 (74) 10.0 + .181 48 10.9 + .152 (15) 10.3 + .117 (14) 10.3 + .227 | WEEK 43 | 10.6 + .077 (15) | 9.9 + .109 (14) | 9.8 + .188 (14) | • | | 45 10.8 + .193 (15) 10.1 + .115 (14)<br>46 10.5 + .174 (15) 10.1 + .103 (14)<br>47 10.6 + .129 (15) 10.1 + .076 (14)<br>48 10.9 + .152 (15) 10.3 + .117 (14) | | 10.5 + .149 (15) | 9.9 + .101 (14) | 10.0 + .198 (14) | | | 46 10.5 + .174 (15) 10.1 + .103 (14)<br>47 10.6 + .129 (15) 10.1 + .076 (14)<br>48 10.9 + .152 (15) 10.3 + .117 (14) | | 10.8 + .193 (15) | 10.1 + .115 (14) | 9.9 + .231 (14) | | | 47 10.6 + .129 (15) 10.1 + .076 (14)<br>48 10.9 + .152 (15) 10.3 + .117 (14) | | 10.5 + .174 (15) | 10.1 + .103 (14) | 10.0 + .229 (14) | | | 48 10.9 + .152 (15) 10.3 + .117 (14) | VEEK 47 | 10.6 + .129 (15) | 10.1 + .076 (14) | 10.0 + .181 (14) | | | | | 10.9 + .152 (15) | 10.3 + .117 (14) | 10.3 + .227 (14) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES • CONFIDENCE GEVEE \* .95 | | | F | TREATMENT GROUPS | |-----------------------|------------------|------------------|------------------| | Dependent<br>Variable | CONTROL | 12.5 MG/KG W | 50 MG/KG W | | VEEK 49 | 10.5 + .130 (15) | 9.9 + .107 (14) | 9.9 + .250 (14) | | WEEK 50 | 9.9 + .123 (15) | 9.8 + .075 (14) | 10.5 + .163 (14) | | WZEK 51 | 11.0 + .177 (15) | 10.3 + .132 (14) | 10.7 + .192 (14) | | VEEK 52 | 10.7 + .099 (15) | 10.1 + .087 (14) | 10.3 + .157 (14) | | WEEK 53 | 10.9 + .170 (13) | 10.2 + .140 (12) | 10.7 + .274 (12) | | VEEK 54 | 10.6 + .156 (13) | 10.1 + .132 (12) | 10.4 + .216 (12) | | VEEK 55 | 10.5 + .149 (13) | 10.0 + .117 (12) | 10.1 + .199 (12) | | WEEK 56 | 10.0 + .141 (13) | 9.7 + .187 (12) | 10.0 + .197 (12) | | WEEK 57 | 10.6 + .172 (13) | 10.1 + .188 (12) | 10.3 + .163 (12) | | WEEK 58 | 10.6 + .151 (13) | 9.8 + .170 (12) | 10.3 + .213 (12) | | WEEK 59 | 10.8 + .150 (13) | 9.8 + .213 (12) | 10.4 + .190 (12) | | WEEK 60 | 10.7 + .096 (13) | 10.0 + .182 (12) | 10.7 + .211 (12) | ENTRIES ARE MEANS AND STANDARD ERRORS WITH M OF CAGES IN PARENTHESES WE WINKLAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES CONFIDENCE BEVER \* .95 | 11.9 + .116 (13) 10.4 + .129 (12) * 10.9 + .222 (13) 10.1 + .178 (12) 10.8 + .167 (13) 10.6 + .167 (12) 11.5 + .165 (13) 10.6 + .166 (12) 11.1 + .193 (13) 10.2 + .166 (12) 10.4 + .166 (13) 10.0 + .153 (12) 10.8 + .144 (13) 10.5 + .144 (12) 10.9 + .177 (13) 10.4 + .145 (12) 10.9 + .177 (13) 10.4 + .158 (12) 10.9 + .170 (13) 10.5 + .170 (12) 10.9 + .156 (13) 10.5 + .170 (12) | | | | TREATHEN' | TREATHENT GROUPS | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|-----------|------------------|---| | 61 11.9 + .116 (13) 10.4 + .129 (12) • 10.9 + .222 (13) 10.1 + .178 (12) 10.8 + .167 (13) 10.6 + .127 (12) 10.8 + .167 (13) 10.6 + .166 (12) 11.1 + .193 (13) 10.2 + .166 (12) 10.4 + .166 (13) 10.2 + .166 (12) 10.8 + .144 (13) 10.5 + .144 (12) 10.8 + .144 (13) 10.4 + .145 (12) 10.3 + .288 (13) 10.4 + .145 (12) 10.9 + .177 (13) 10.4 + .158 (12) 10.9 + .170 (13) 10.5 + .170 (12) 10.9 + .158 (13) 10.5 + .170 (12) 10.9 + .158 (13) 10.5 + .112 (12) | DEPENDENT<br>VARIABLE | CONTROS | 12.5 MG/KG | > | | > | | 62 10.9 + .222 (13) 10.1 + .178 (12)<br>63 10.8 + .167 (13) 10.6 + .127 (12)<br>64 11.5 + .165 (13) 10.2 + .166 (12)<br>65 10.4 + .166 (13) 10.2 + .166 (12)<br>66 10.8 + .144 (13) 10.5 + .144 (12)<br>67 10.8 + .144 (13) 10.5 + .144 (12)<br>69 10.3 + .288 (13) 10.4 + .145 (12)<br>70 10.9 + .177 (13) 10.4 + .158 (12)<br>71 11.4 + .170 (13) 10.5 + .170 (12)<br>72 10.9 + .158 (13) 10.5 + .112 (12) | VEEK 61 | 11.9 + .116 (13) | 10.4 + .129 (12) | • | 10.6 + .184 (12) | • | | 63 10.8 + .167 (13) 10.6 + .127 (12) 64 11.5 + .165 (13) 10.6 + .166 (12) 65 10.4 + .166 (13) 10.2 + .166 (12) 66 10.8 + .144 (13) 10.5 + .144 (12) 68 10.3 + .288 (13) 10.4 + .145 (12) 69 11.2 + .167 (13) 10.7 + .147 (12) 70 10.9 + .177 (13) 10.5 + .170 (12) 71 11.4 + .170 (13) 10.5 + .172 (12) 72 10.9 + .158 (13) 10.3 + .112 (12) | WEEK 62 | 10.9 + .222 (13) | 10.1 + .178 (12) | | 10.5 + .265 (12) | | | 64 11.5 + .165 (13) 10.6 + .166 (12) 65 11.1 + .193 (13) 10.2 + .166 (12) 66 10.4 + .166 (13) 10.0 + .153 (12) 67 10.8 + .144 (13) 10.5 + .144 (12) 68 10.3 + .288 (13) 10.4 + .145 (12) 69 11.2 + .167 (13) 10.7 + .147 (12) 70 10.9 + .177 (13) 10.4 + .158 (12) 71 11.4 + .170 (13) 10.5 + .170 (12) 72 10.9 + .158 (13) 10.3 + .112 (12) | Week 63 | | 10.6 + .127 (12) | | 10.4 + .161 (12) | | | 65 11.1 + .193 (13) 10.2 + .166 (12)<br>66 10.4 + .166 (13) 10.0 + .153 (12)<br>67 10.8 + .144 (13) 10.5 + .144 (12)<br>68 10.3 + .288 (13) 10.4 + .145 (12)<br>69 11.2 + .167 (13) 10.7 + .147 (12)<br>70 10.9 + .177 (13) 10.4 + .158 (12)<br>71 11.4 + .170 (13) 10.5 + .170 (12)<br>72 10.9 + .158 (13) 10.3 + .112 (12) | WZEK 64 | 11.5 + .165 (13) | 10.6 + .166 (12) | | 10.8 + .192 (12) | | | 66 10.4 + .166 (13) 10.0 + .153 (12)<br>67 10.8 + .144 (13) 10.5 + .144 (12)<br>68 10.3 + .288 (13) 10.4 + .145 (12)<br>69 11.2 + .167 (13) 10.7 + .147 (12)<br>70 10.9 + .177 (13) 10.4 + .158 (12)<br>71 11.4 + .170 (13) 10.5 + .170 (12)<br>72 10.9 + .158 (13) 10.3 + .112 (12) | | 11.1 + .193 (13) | 10.2 + .166 (12) | | 9.9 + .155 (12) | • | | 68 10.8 + .144 (13) 10.5 + .144 (12)<br>68 10.3 + .288 (13) 10.4 + .145 (12)<br>69 11.2 + .167 (13) 10.7 + .147 (12)<br>70 10.9 + .177 (13) 10.4 + .158 (12)<br>71 11.4 + .170 (13) 10.5 + .170 (12)<br>72 10.9 + .158 (13) 10.3 + .112 (12) | Veek 66 | 10.4 + .166 (13) | 10.0 + .153 (12) | | 10.2 + .322 (12) | | | 10.3 + .288 (13) 10.4 + .145 (12)<br>11.2 + .167 (13) 10.7 + .147 (12)<br>10.9 + .177 (13) 10.4 + .158 (12)<br>11.4 + .170 (13) 10.5 + .170 (12)<br>10.9 + .158 (13) 10.3 + .112 (12) | WEEK 67 | 10.8 + .144 (13) | 10.5 + .144 (12) | | 10.5 + .223 (12) | | | 11.2 + .167 (13) 10.7 + .147 (12)<br>10.9 + .177 (13) 10.4 + .158 (12)<br>11.4 + .170 (13) 10.5 + .170 (12)<br>10.9 + .158 (13) 10.3 + .112 (12) | Week 68 | 10.3 + .288 (13) | 10.4 + .145 (12) | | 10.3 + .301 (12) | | | 10.9 + .177 (13) 10.4 + .158 (12)<br>11.4 + .170 (13) 10.5 + .170 (12)<br>10.9 + .158 (13) 10.3 + .112 (12) | Week 69 | 11.2 + .167 (13) | 10.7 + .147 (12) | | 10.9 + .234 (12) | | | 10.9 + .158 (13) 10.5 + .170 (12) | WEEK 70 | 10.9 * .177 (13) | 10.4 + .158 (12) | | 10.1 + .270 (12) | | | 10.9 + .158 (13) 10.3 + .112 (12) | WEEK 71 | 11.4 + .170 (13) | 10.5 + .170 (12) | | 10.7.+ .227 (12) | | | | WEEK 72 | 10.9 + .158 (13) | 10.3 + .112 (12) | | 10.2 + .201 (12) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES W = WIBLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES \* CONFIDENCE & EVER = .95 | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W WREK 73 11.6 + .178 (13) 10.9 + .158 (12) 10.7 + .306 (12) W WEEK 74 10.9 + .156 (13) 10.7 + .111 (12) 10.4 + .217 (12) WEEK 75 10.7 + .134 (13) 10.6 + .184 (12) 10.2 + .141 (12) WEEK 76 11.1 + .193 (13) 10.6 + .185 (12) 10.8 + .264 (12) WEEK 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .457 (12) WEEK 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 (12) WEEK 80 11.1 + .189 (13) 10.6 + .165 (12) 10.7 + .340 (11) WEEK 81 11.1 + .133 (13) 10.4 + .203 (12) 10.7 + .340 (11) WEEK 82 11.1 + .221 (13) 10.4 + .193 (12) 10.7 + .357 (12) WEEK 83 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 (12) WEEK 84 11.1 + .221 (13) 10.7 + .289 (12) 10.7 + .126 (12) WEEK 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 (12) | | | | TREATMENT GROUPS | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------| | 73 11.6 + .178 (13) 10.9 + .158 (12) 10.7 + .306 74 10.9 + .156 (13) 10.7 + .111 (12) 10.4 + .217 75 10.7 + .134 (13) 10.6 + .184 (12) 10.2 + .141 76 11.1 + .193 (13) 10.6 + .185 (12) 10.8 + .269 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .269 79 10.6 + .240 (13) 10.4 + .203 (12) 10.6 + .305 80 11.1 + .189 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .221 (13) 10.4 + .193 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.7 + .126 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | Dependent<br>Variable | CONTROS | 12.5 MG/KG | 50 MG/KG | | 74 10.9 + .156 (13) 10.7 + .111 (12) 10.4 + .217 75 10.7 + .134 (13) 10.3 + .137 (12) 10.2 + .141 76 11.1 + .193 (13) 10.6 + .184 (12) 11.3 + .264 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .457 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 79 11.1 + .189 (13) 10.6 + .263 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .257 81 11.1 + .133 (13) 10.4 + .193 (12) 10.5 + .325 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.6 + .178 (13) | 10.9 + .158 (12) | 10.7 + .306 (12) | | 75 10.7 + .134 (13) 10.3 + .137 (12) 10.2 + .141 76 11.1 + .193 (13) 10.6 + .184 (12) 11.3 + .264 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .269 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 79 11.1 + .189 (13) 10.6 + .165 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .133 (13) 10.4 + .196 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .170 (12) 11.0 + .313 | | 10.9 + .156 (13) | 10.7 + .111 (12) | 10.4 + .217 (12) | | 76 11.1 + .193 (13) 10.6 + .184 (12) 11.3 + .264 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .269 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 79 11.1 + .189 (13) 10.6 + .165 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .257 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 + .257 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 10.7 + .134 (13) | 10.3 + .137 (12) | 10.2 + .141 (12) | | 77 11.1 + .213 (13) 10.6 + .185 (12) 10.8 + .269 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 79 11.1 + .189 (13) 10.6 + .165 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.1 + .193 (13) | 10.6 + .184 (12) | 11.3 + .264 (12) | | 78 10.6 + .240 (13) 10.4 + .138 (12) 10.8 + .457 79 11.1 + .189 (13) 10.6 + .165 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .170 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.1 + .213 (13) | 10.6 + .185 (12) | | | 79 11.1 + .189 (13) 10.6 + .165 (12) 10.6 + .305 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .170 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 10.6 + .240 (13) | 10.4 + .138 (12) | 10.8 + .457 (12) | | 80 11.4 + .170 (13) 10.4 + .203 (12) 10.7 + .340 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 + .257 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .170 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.1 + .189 (13) | 10.6 + .165 (12) | 10.6 + .305 (12) | | 81 11.1 + .133 (13) 10.8 + .196 (12) 10.7 ÷ .257 82 11.1 + .221 (13) 10.4 ÷ .193 (12) 10.5 ÷ .322 83 11.3 ÷ .185 (13) 10.7 ÷ .289 (12) 10.7 ÷ .126 84 11.5 ÷ .202 (13) 10.7 ÷ .170 (12) 11.0 ÷ .313 | | 11.4 + .170 (13) | 10.4 + .203 (12) | 10.7 + .340 (11) | | 82 11.1 + .221 (13) 10.4 + .193 (12) 10.5 + .322 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.1 + .133 (13) | 10.8 + .196 (12) | 10.7 ÷ .257 (12) | | 83 11.3 + .185 (13) 10.7 + .289 (12) 10.7 + .126<br>84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.1 + .221 (13) | 10.4 + .193 (12) | 10.5 + .322 (12) | | 84 11.5 + .202 (13) 10.7 + .170 (12) 11.0 + .313 | | 11.3 + .185 (13) | 10.7 + .289 (12) | 10.7 + .126 (12) | | | | 11.5 + .202 (13) | 10.7 + .170 (12) | 11.0 + .313 (12) | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CACES IN PARENTHESES WELLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 | | | TREAT | Treathent Groups | |-----------------------|------------------|------------------|------------------| | DEPENDENT<br>Variable | CONTROB | 12.5 MG/KG W | 50 MG/KG W | | NEEK 85 | 11.3 + .170 (13) | 10.5 + .135 (12) | 10.5 + .221 (12) | | Week 86 | 10.9 + .174 (13) | 10.4 + .121 (12) | 10.6 + .207 (12) | | WEEK 87 | 11.4 + .212 (13) | 11.1 + .110 (12) | 10.9 + .272 (12) | | WZEK 88 | 11.0 + .218 (15) | 10.3 + .135 (12) | 10.9 + .257 (12) | | Week 89 | 11.2 + .238 (13) | 9.7 + .167 (12) | 10.3 + .264 (12) | | WEEK 90 | 10.4 + .228 (13) | 9.1 + .150 (12) | 10.4 + .288 (12) | | WEEK 91 | 11.5 + .209 (13) | 10.9 + .154 (12) | 11.6 + .299 (12) | | WEEK 92 | 11.5 + .262 (12) | 11.3 + .291 (12) | 11.7 + .252 (12) | | WEEK 93 | 11.5 + .266 (13) | 10.7 + .157 (12) | 10.9 + .530 (12) | | MEEK 94 | 10.6 + .294 (13) | 10.4 + .165 (12) | 11.0 + .373 (11) | | WEK 95 | 10.9 + .315 (13) | 10.5 + .269 (12) | 11.2 + .330 (12) | | WEEK 96 | 11.1 + .365 (13) | 10.5 + .182 (12) | 11.3 + .340 (12) | TREATMENT GROUPS | dependent<br>/ariabbe | CONTROL | 12.5 MG/KG W | 12.5 MG/KG W 50 MG/KG W | |-----------------------|------------------|-----------------------------------|-------------------------| | WEEK 97 | 11.5 + .245 (13) | 11.5 + .245 (13) 11.1 + .183 (12) | 11.2 + .35* (12) | | WEEK 98 | 10.7 + .284 (13) | 10.6 + .288 (12) | 10.8 + .261 (12) | | WEEK 99 | 11.7 + .258 (13) | 11.3 + .259 (12) | 11.4 + .358 (12) | | WEEK 100 | 11.0 + .171 (13) | 10.9 + .177 (12) | 11.5 + .311 (11) | | WEEK 101 | 11.6 + .212 (13) | 11.4 + .175 (12) | 11.3 + .311 (12) | | WEEK 102 | 9.9 + .243 (13) | 10.6 + .214 (12) | 11.4 + .272 (12) | | WEEK 103 | 11.4 + .284 (13) | 11.1 + .205 (12) | 10.7 + .327 (12) | | WEEK 104 | 10.7 + .314 (13) | 10.2 + .193 (12) | 10.7 + .261 (12) | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESIS WE WINGLIAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIPPERENCES CONFIDENCE BEVER = .95 : ! APPENDIX F AVERAGE WEEKLY FOOD CONSUMPTION (G/KG BODY WEIGHT/DAY) OF MALE RATS TREATED WITH BAP | | | | TREATMENT GROUPS | | |-----------------------|------------------|------------------|------------------|--------------------| | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG W | 50 MG/KG W | 200 MG/KG W | | NEEK 1 | 85.7 + .686 (15) | 85.5 + .895 (14) | 80.6 + 1.00 (14) | 51,3 + 1,21 (14) | | WZEK 2 | 75.9 + .564 (15) | 73.2 + 1.25 (14) | 73.1 + 1.54 (14) | 79.9 + 1.58 (14) | | WEEK 3 | 74.8 + .506 (15) | 76.7 + .808 (14) | 75.8 + .835 (14) | 75.2 + .657 (14) | | T XEEK | 76.6 + 1.58 (15) | 73.2 + 1.24 (14) | 76.2 + 1.80 (14) | 79.1 + 1.52 (14) | | WEEK 5 | 72.5 + .979 (15) | 70.0 + .862 (14) | 67.3 + .995 (14) | 69.4 + 1.45 (14) | | VEEK 6 | 68.4 + .978 (15) | 65.6 + .737 (14) | 65.7 + .835 (14) | 68.5 + 1.41 (14) | | WEEK 7 | 65.3 + .962 (15) | 63.3 + .873 (14) | 62.7 + .799 (14) | 71.0 + 2.85 (14) | | WEEK 8 | 57.2 + .534 (15) | 59.1 + .560 (14) | 58.3 + 1.54 (14) | 68.1 + 2.23 (14) | | WEEK 9 | 55.8 + .547 (15) | 56.0 + .757 (14) | 54.5 + .870 (14) | 63.3 + 1.63 (13) | | WEEK 10 | 54.6 + .638 (15) | 54.2 + .583 (14) | 52.6 + .893 (14) | 59.5 + 1.70 (14) | | WEEK 11 | 51.4 + .481 (15) | 50.8 + .483 (14) | 50.3 + .672 (14) | 62.0 + 2.09 (14) | | WEEK 12 | 52.0 + .372 (15) | 51.1 + .590 (14) | 49.9 + 1.00 (14) | 62.0 + 1.93 (14) * | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE WILLIAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES CONFIDENCE BEVEL = .95 *સ્ટુર્વાન મુંગુલા<mark>નું માના મુક્કે સુંકોર</mark>્મ માં કેલા પ્ર*ામ્કેટ માના સ્ટોલાની સ | dependent<br>Variable | | | | | |-----------------------|------------------|------------------|--------------------|--------------------| | | CONTROB | 12.5 MG/KG W | 50 MG/KG W | 100 MG/KG | | WEEK 13 | | 48.6 + .438 (14) | 48.3 + .648 (14) | 65.4 + 1.39 (14) | | MEEK 14 | 48.8 + .572 (15) | 46.1 + .333 (14) | 46.8 + .472 (14) | 62.4 + 1.80 (14) * | | WEEK 15 | 50.6 + .437 (15) | 47.7 + .448 (14) | 48.2 + .976 (14) | 59.0 + 1.45 (14) # | | WEEK 16 | 50.2 + .370 (15) | 48.4 + .365 (14) | 47.1 + .723 (14) | 64.8 + 1.53 (14) | | WEEK 17 | 49.0 + .371 (15) | 48.2 + .712 (14) | 48.1 + .934 (14) | 65.5 + 1.14 (1%) # | | WEEK 18 | 46.4 + .514 (15) | 46.5 + .442 (14) | 47.6 + .742 (14) | 61.9 + 1.16 (14) # | | WEEK 19 | 47.0 + .423 (15) | 46.7 + .592 (14) | 48.9 + .913 (14) | 61.7 + .929 (14) | | WEEK 20 | 46.9 + .415 (15) | 45.6 + .424 (14) | 48.9 + 1.01 (14) | 59.3 + 1.09 (14) * | | WEEK 21 | 47.9 + .366 (15) | 46.9 + .546 (14) | 51.8 + 1.32 (14) | 64.0 + 1.26 (14) # | | WEEK 22 | 46.3 + .584 (15) | 45.6 + .640 (14) | 51.9 + 1.26 (14) | 62.9 + 1.86 (14) * | | WEEK 23 | 44.1 + .800 (15) | 44.6 + 1.02 (14) | 49.8 + 1.14 (14) | 60.6 + 2.04 (14) | | NEEK 24 | 45.8 + .546 (15) | 46.3 + .765 (14) | 54.5 + 1.44 (14) * | 58.4 + 2.17 (14) * | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES WE WILLLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 BOSE LEVEL REDUCED TO 100 MG/KG/DAY STARTING WITH WEEK 13. TREATMENT GROUPS | | | | ! | | |-----------------------|------------------|------------------|--------------------|--------------------| | Dependent<br>Variable | CONTROB | 12.5 MG/KG W | 50 MG/KG W | 100 MG/KG + | | VEEK 25 | 46.9 + .576 (15) | 44.8 + .965 (14) | 52.3 + 1.38 (14) | 59.3 + 2.32 (14) # | | WEEK 26 | 45.9 + .672 (15) | 44.5 + .602 (14) | 53.2 + 1.31 (14) # | 62.4 + 2.97 (12) # | | Week 27 | 45.5 + .762 (15) | 43.5 + .680 (14) | 53.7 + 1.24 (14) # | 57.2 + 1.76 (13) # | | WEEK 28 | 41.2 + .475 (15) | 40.5 + .616 (14) | 51.2 + 1.20 (14) # | 58.7 + 2.71 (13) | | WEEK 29 | 44.3 + .513 (15) | 44.4 + .380 (14) | 48.9 + 1.18 (14) | 60.4 + 2.42 (13) | | WZEK 30 | 41.5 + .383 (15) | 40.6 + .469 (14) | 49.1 + .900 (14) # | 55.0 + 1.46 (13) # | | HEEK 31 | 40.8 + .319 (15) | 40.9 + .591 (14) | 49.7 + 1.11 (14) # | 55.8 + 2.42 (13) | | WEEK 32 | 40.4 + .598 (15) | 40.0 + .333 (14) | 47.2 + .905 (14) # | 48.1 + 3.50 (13) | | WEEK 33 | 43.2 + .538 (15) | 42.5 + .467 (14) | 49.9 + 1.03 (14) * | 53.1 + 2.45 (12) | | #E XEZA | 40.5 + .542 (15) | 38.9 + .464 (14) | 46.9 + 1.21 (14) # | | | WEEK 35 | 41.1 + .430 (15) | 40.2 + .606 (14) | 48.9 + 1.03 (14) # | | | VEEK 36 | 40.4 + .443 (15) | 39.3 + .462 (14) | 47.8 + 1.10 (14) * | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES W = MIMBIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES = CONFIDENCE BEVEL = .95 + HIGH DOSE TERMINATED AFTER 33 WEEKS ON TEST. , j., | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W VARIABLE WARRIABLE WASH 4 + .390 (15) 42.5 + .516 (14) 50.9 + 1.15 (14) ** WEEK 38 39.7 + .605 (15) 38.5 + .440 (14) 48.4 + .803 (14) ** WEEK 40 40.0 + .515 (15) 39.9 + .372 (14) 54.9 + 1.28 (14) ** WEEK 40 40.2 + .424 (15) 39.2 + .403 (14) 54.6 + 1.04 (14) ** WEEK 41 39.4 + .406 (15) 39.2 + .400 (14) 52.7 + 1.26 (14) ** WEEK 42 38.2 + .390 (15) 37.8 + .400 (14) 52.9 + 1.08 (14) ** WEEK 43 38.9 + .611 (15) 39.1 + .403 (14) 51.8 + 1.00 (14) ** WEEK 45 39.5 + .460 (15) 39.2 + .382 (14) 51.8 + 1.00 (14) ** WEEK 46 39.2 + .550 (15) 38.4 + .496 (14) 49.0 + .830 (13) ** WEEK 46 39.4 + .462 (15) 38.4 + .496 (14) 49.7 + .730 (14) ** WEEK 47 39.4 + .462 (15) 38.8 + .453 (14) 49.3 + .790 (14) ** | | | TREATME | TREATMENT GROUPS | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|----| | 37 43.4 + .390 (15) 38.5 + .516 (14) 38 39.7 + .605 (15) 38.5 + .440 (14) 39 40.0 + .515 (15) 39.9 + .372 (14) 40 40.2 + .424 (15) 39.3 + .520 (14) 41 39.4 + .406 (15) 39.2 + .443 (14) 42 38.2 + .390 (15) 37.8 + .403 (14) 43 38.9 + .611 (15) 39.1 + .403 (14) 45 38.4 + .400 (15) 38.7 + .370 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .496 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | DEPENDENT<br>Variable | CONTROL | | 50 MG/KG | 3 | | 39.7 + .605 (15) | WZEK 37 | 43.4 + .390 (15) | 42.5 + .516 (14) | 50.9 + 1.15 (14) | * | | 39 40.0 + .515 (15) 39.9 + .372 (14) 40 40.2 + .424 (15) 39.3 + .520 (14) 41 39.4 + .406 (15) 39.2 + .443 (14) 42 38.2 + .390 (15) 37.8 + .400 (14) 43 38.9 + .611 (15) 39.1 + .403 (14) 44 38.4 + .410 (15) 38.7 + .370 (14) 45 35.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .453 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 38 | 39.7 + .605 (15) | 38.5 + .440 (14) | 48.4 + .805 (14) | * | | 40 40.2 + .424 (15) 39.3 + .520 (14) 41 39.4 + .406 (15) 39.2 + .443 (14) 42 38.2 + .390 (15) 57.8 + .400 (14) 43 38.9 + .611 (15) 39.1 + .403 (14) 44 38.4 + .410 (15) 38.7 + .370 (14) 45 39.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .495 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 39 | 40.0 + .515 (15) | 39.9 + .372 (14) | 54.9 + 1.28 (14) | • | | 41 39.4 + .406 (15) 39.2 + .443 (14) 42 38.2 + .390 (15) 57.8 + .400 (14) 43 38.9 + .611 (15) 39.1 + .403 (14) 44 38.4 + .410 (15) 38.7 + .370 (14) 45 39.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .495 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | | 40.2 + .424 (15) | 39.3 + .520 (14) | 54.6 + 1.04 (14) | * | | 42 38.2 + .390 (15) 37.8 + .400 (14) 43 38.9 + .611 (15) 39.1 + .403 (14) 44 38.4 + .410 (15) 38.7 + .370 (14) 45 39.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .553 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | | 39.4 + .406 (15) | 39.2 + .443 (14) | 52.7 + 1.26 (14) | * | | 43 38.9 + .611 (15) 39.1 + .403 (14) 44 38.4 + .410 (15) 38.7 + .370 (14) 45 35.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .553 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 42 | 38.2 + .390 (15) | 57.8 + .400 (14) | 52.9 + 1.08 (14) | • | | 44 38.4 + .410 (15) 38.7 + .370 (14)<br>45 39.5 + .460 (15) 39.2 + .382 (14)<br>46 39.2 + .550 (15) 38.4 + .496 (14)<br>47 39.4 + .462 (15) 38.4 + .550 (14)<br>48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 43 | 38.9 + .611 (15) | 39.1 + .403 (14) | 54.2 + .838 (14) | * | | 45 39.5 + .460 (15) 39.2 + .382 (14) 46 39.2 + .550 (15) 38.4 + .496 (14) 47 39.4 + .462 (15) 38.4 + .553 (14) 48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 44 | 38.4 + .410 (15) | 38.7 + .370 (14) | 51.8 + 1.00 (14) | • | | 46 39.2 + .550 (15) 38.4 + .496 (14)<br>47 39.4 + .462 (15) 38.4 + .553 (14)<br>49 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 45 | 35.5 + .460 (15) | 39.2 + .382 (14) | 52.7 + .827 (14) | • | | 47 39.4 + .462 (15) 38.4 + .553 (14)<br>49 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 46 | 39.2 + .550 (15) | 38.4 + .496 (14) | 49.0 + .830 (13) | • | | 48 39.1 + .389 (15) 38.8 + .453 (14) | WEEK 47 | 39.4 + .462 (15) | 38.4 + .555 (14) | 49.7 + .730 (14) | 14 | | | | 39.1 + .389 (15) | 38.8 + .453 (14) | 49.3 + .790 (14) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES WE = WINGLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES = .95 | 50.0 + .897 (14) * 48.7 + .727 (14) * 51.5 + .908 (14) * 52.5 + 1.08 (14) * 47.4 + .740 (12) * 47.5 + .926 (12) * 46.4 + 1.27 (12) * 46.3 + 1.13 (12) * 49.3 + .494 (12) * 47.4 + 1.00 (12) * 46.5 + .826 (12) * | | | _ | TREATMENT GROUPS | ! | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|------------------|------------------|------------------|----------| | 49 38.1 + .426 (15) 38.4 + .441 (14) 50.0 + .897 50 37.6 + .388 (15) 37.1 + .573 (14) 48.7 + .727 51 38.6 + .428 (15) 38.8 + .325 (14) 51.5 + .908 52 38.4 + .486 (15) 37.9 + .432 (14) 52.5 + 1.08 53 37.4 + .517 (13) 37.5 + .361 (12) 47.4 + .740 54 37.9 + .487 (13) 37.3 + .491 (12) 47.5 + .926 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 127 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | DEPENDENT<br>VARIAGE | CONTROL | | 50 MG/KG | > | | 50 37.6 + .388 (15) 37.1 + .573 (14) 48.7 + .727 51 38.6 + .428 (15) 38.8 + .325 (14) 51.5 + .908 52 38.4 + .486 (15) 37.9 + .432 (14) 52.5 + 1.08 53 37.4 + .517 (13) 37.5 + .361 (12) 47.4 + .740 54 37.9 + .487 (13) 37.3 + .491 (12) 47.4 + .740 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 50 37.1 + .389 (13) 36.4 + .347 (12) 46.5 + .826 | | 38.1 + .426 (15) | 38.4 + .441 (14) | 50.0 + .897 (14) | * | | 51 38.6 + .428 (15) 38.8 + .325 (14) 51.5 + .908 52 38.4 + .486 (15) 37.9 + .432 (14) 52.5 + 1.08 53 37.4 + .517 (13) 37.5 + .361 (12) 47.4 + .740 54 37.9 + .487 (13) 37.3 + .491 (12) 47.5 + .926 55 36.4 + .550 (13) 36.6 + .566 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 46.5 + .494 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 50 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | WEEK 50 | 37.6 + .388 (15) | 37.1 + .573 (14) | 48.7 + .727 (14) | • | | 52 38.4 + .486 (15) 37.9 + .432 (14) 52.5 + 1.08 53 37.4 + .517 (13) 37.5 + .361 (12) 47.4 + .740 54 37.9 + .487 (13) 37.3 + .491 (12) 47.4 + .740 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 46.5 + .826 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | | | | | | | 53 37.4 + .517 (13) 37.5 + .361 (12) 47.4 + .740 54 37.9 + .487 (13) 37.3 + .491 (12) 47.5 + .926 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | WEEK 52 | 38.4 + .486 (15) | | 52.5 + 1.08 (14) | * | | 54 37.9 + .487 (13) 37.3 + .491 (12) 47.5 + .926 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | | 37.4 + .517 (13) | 37.5 + .361 (12) | | * | | 55 36.4 + .550 (13) 36.6 + .560 (12) 46.4 + 1.27 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | WZEK 54 | 37.9 + .487 (13) | 37.3 + .491 (12) | 47.5 + .926 (12) | * | | 56 34.9 + .723 (13) 33.6 + .566 (12) 46.3 + 1.13 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | | 36.4 + .550 (13) | | 46.4 + 1.27 (12) | * | | 57 38.3 + .493 (13) 37.7 + .492 (12) 49.3 + .494 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | WEEK 56 | 34.9 + .723 (13) | 33.6 + .566 (12) | 46.3 + 1.13 (12) | | | 58 37.8 + .387 (12) 36.4 + .413 (12) 47.4 + 1.00<br>59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826<br>60 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | | 38.3 + .493 (13) | | 49.3 + .494 (12) | | | 59 36.5 + .401 (13) 37.1 + .449 (12) 46.5 + .826 (0 37.1 + .389 (13) 36.4 + .347 (12) 47.6 + .929 | | 37.8 + .387 (12) | 36.4 + .413 (12) | 47.4 + 1.00 (12) | | | 60 37.1 + .389 (13) 36.4 + .347 (12) | | 36.5 + .401 (13) | 37.1 + .449 (12) | 46.5 + .826 (12) | | | | WZEK 60 | 37.1 + .389 (13) | 36.4 + .347 (12) | 47.6 + .929 (12) | <b>•</b> | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MEMILIAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES CONFIDENCE REVER # .95 8 19 | DEPENDENT CONTROL 12.5 MG/KG W 50 MG/KG W VARIABLE 38.2 + .382 (13) 37.4 + .501 (12) 48.5 + .849 (12) 60.3 + 1.17 (12) WEEK 62 37.0 + .396 (13) 36.0 + .489 (12) 46.0 + 1.21 (12) 1 WEEK 63 35.9 + .677 (13) 35.8 + .480 (12) 46.0 + 1.21 (12) 1 WEEK 64 37.7 + .566 (13) 36.4 + .461 (12) 49.9 + .665 (12) 1 WEEK 65 36.4 + .560 (13) 35.7 + .410 (11) 46.3 + 1.65 (12) 1 WEEK 67 34.0 + .627 (13) 35.3 + .453 (12) 47.5 + .488 (12) 1 WEEK 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 (12) 1 WEEK 69 35.9 + .348 (13) 35.4 + .398 (12) 46.6 + .796 (12) 1 WEEK 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 (12) 1 WEEK 70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 (12) 1 WEEK 71 37.1 + .236 (13) 35.4 + .409 (12) 45.6 + 1.26 (12) 1 WEEK 72 36.0 | | | TREAT | TREATMENT GROUPS | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|---| | 61 38.2 + .382 (13) 37.4 + .501 (12) 48.5 + .849 62 37.0 + .396 (13) 36.0 + .489 (12) 50.3 + 1.17 63 35.9 + .677 (13) 35.8 + .480 (12) 46.0 + 1.21 64 37.7 + .566 (13) 36.4 + .461 (12) 49.9 + .665 65 36.4 + .560 (13) 35.3 + .453 (12) 47.5 + .488 66 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 46.8 + .824 69 36.4 + .360 (13) 35.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 44.8 + .781 71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | DEPENDENT<br>Variable | CONTROU | | 50 MG/KG | * | | 62 37.0 + .396 (13) 36.0 + .489 (12) 50.3 + 1.17 63 35.9 + .677 (13) 35.8 + .480 (12) 46.0 + 1.21 64 37.7 + .566 (13) 36.4 + .461 (12) 49.9 + .665 65 36.4 + .560 (13) 35.7 + .410 (11) 46.3 + 1.65 66 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 68 35.9 + .348 (13) 35.4 + .381 (12) 46.8 + .824 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 61 | 38.2 + .382 (13) | 37.4 + .501 (12) | 48.5 + .849 (12) | • | | 63 35.9 + .677 (13) 35.8 + .480 (12) 46.0 + 1.21 64 37.7 + .566 (13) 36.4 + .461 (12) 49.9 + .665 56 36.4 + .560 (13) 35.7 + .410 (11) 46.3 + 1.65 66 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 44.8 + .784 71 37.1 + .236 (13) 35.4 + .409 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 62 | | 36.0 + .489 (12) | 50.3 + 1.17 (12) | • | | 64 37.7 + .566 (13) 36.4 + .461 (12) 49.9 + .665 56.4 + .560 (13) 35.7 + .410 (11) 46.3 + 1.65 65 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 44.8 + .784 71 37.1 + .236 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 63 | 35.9 + .677 (13) | | 46.0 + 1.21 (12) | • | | 65 36.4 + .560 (13) 35.7 + .410 (11) 46.3 + 1.65 66 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 71 37.1 + .236 (13) 35.0 + .366 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 64 | | 36.4 + .461 (12) | 49.9 + .665 (12) | • | | 66 35.4 + .517 (13) 35.3 + .453 (12) 47.5 + .488 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623 68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WZEK 65 | | 35.7 + .410 (11) | 46.3 + 1.65 (12) | • | | 67 34.0 + .627 (13) 34.7 + .359 (12) 47.6 + .623<br>68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824<br>69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796<br>70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857<br>71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784<br>72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WZEK 66 | | 35.3 + .453 (12) | 47.5 + .488 (12) | • | | 68 35.9 + .348 (13) 35.4 + .398 (12) 46.8 + .824<br>69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796<br>70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857<br>71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784<br>72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 67 | | | 47.6 + .623 (12) | • | | 69 36.4 + .360 (13) 36.4 + .381 (12) 46.6 + .796 70 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 71 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 72 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 68 | 35.9 + .348 (13) | 35.4 + .398 (12) | 46.8 + .824 (12) | • | | 36.5 + .446 (13) 35.5 + .413 (12) 47.7 + .857 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | | 36.4 + .360 (13) | | 46.6 + .796 (12) | • | | 37.1 + .236 (13) 36.0 + .366 (12) 44.8 + .784 36.0 + .365 (13) 35.4 + .409 (12) 45.6 + 1.26 | WEEK 70 | | 35.5 + .413 (12) | 47.7 + .857 (12) | • | | 36.0 + .365 (13) 35.4 + .409 (12) | | | | .784 | • | | | WEEK 72 | | | 45.6 + 1.26 (12) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MAINTIME TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES CONFIDENCE LEVEL = .95 80 A | | | | TREATMENT GROUPS | | |-----------------------|------------------|------------------|------------------|---| | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG W | 50 MG/KG | 3 | | WEEK 73 | 36.8 + .563 (13) | 35.6 + .432 (12) | 45.5 + 1.80 (12) | • | | WEEK 74 | 36.4 + .714 (13) | 35.5 + .535 (12) | 45.0 + 1.60 (12) | • | | WEEK 75 | 35.8 + .459 (13) | 35.3 + .459 (12) | 44.4 + 1.46 (12) | • | | WEEK 76 | 36.7 + .552 (13) | 35.8 + .614 (12) | 46.0 + 1.28 (12) | • | | WEEK 77 | 36.2 + .344 (12) | 35.8 + .637 (12) | 45.6 + .921 (12) | • | | WEEK 78 | 35.1 + .421 (13) | 33.9 + .679 (12) | 43.7 + 1.78 (12) | • | | WEEK 79 | 34.3 + .682 (13) | 34.7 + .482 (12) | 44.1 + 2.10 (12) | • | | WEEK 80 | 35.3 + .766 (13) | 34.1 + .413 (12) | 44.4 + 1.27 (11) | • | | WEEK 81 | 35.7 + .658 (13) | 34.3 + .437 (12) | 45.8 + 1.22 (11) | • | | WEEK 82 | 34.4 + .410 (13) | 33.2 + .355 (12) | 44.7 + 1.04 (11) | • | | WEEK 83 | 35.0 + .436 (13) | 34.2 + .430 (12) | 47.7 + 1.54 (11) | • | | WEEK 84 | 35.2 + .594 (13) | 33.3 + .477 (12) | 44.8 + 1.42 (10) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MINELIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES \* CONFIDENCE BEVER \* .95 | | | TRE | TREATHENT GROUPS | | |-----------------------|------------------|------------------|------------------|-----| | DEPENDENT<br>Variable | CONTROB | 12.5 MG/KG W | 50 MG/KG | | | WEEK 85 | 35.3 + .459 (13) | 34.6 + .478 (12) | 44.9 + 1.37 (11) | • | | WEEK 86 | 34.8 + .721 (13) | 34.1 + .661 (12) | 44.7 + 1.22 (11) | • | | WEEK 87 | 34.5 + .604 (13) | 34.7 + .508 (12) | 44.4 + 1.60 (10) | • | | WEEK 88 | 34.4 + .634 (13) | 34.2 + .440 (12) | 44.5 + 1.24 (11) | • | | WEEK 89 | 34.4 + .945 (13) | 34.9 + .362 (12) | 41.9 + 3.43 (11) | • | | WEEK 90 | 34.6 + .547 (13) | 33.9 + .470 (12) | 41.9 + 3.05 (10) | • | | WEEK 91 | 55.8 + .697 (13) | 37.7 + .437 (12) | 45.6 + 1.14 (10) | • | | WEEK 92 | 36.6 + .439 (13) | 37.3 + .425 (12) | 48.4 + 1.20 (10) | • | | WEEK 93 | 36.8 + .544 (13) | 36.5 + 1.01 (12) | 43.7 + 1.23 (10) | • | | Week 94 | 34.8 + .389 (13) | 34.9 + .573 (12) | 43.9 + 1.46 ( 9) | • | | WEEK 95 | 35.1 + .723 (13) | 35.7 + .691 (12) | 44.5 + 1.28 (10) | ₽. | | WEEK 96 | 35.2 + .486 (13) | 35.2 + .651 (12) | 44.4 + 1.47 (10) | • , | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES W = WILLIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES = CONFIDENCE MEVER = .95 | 35.9 + .624 (13) 36.1 + .771 (12) 44.0 + 2.38 (12) 36.6 + .624 (13) 35.6 + .548 (12) 49.0 + 1.54 (9) 35.4 + .660 (13) 35.9 + .685 (12) 47.7 + 1.57 (9) 35.5 + .818 (13) 36.8 + .840 (12) 46.4 + 1.81 (9) 33.3 + .382 (13) 33.2 + .887 (12) 46.4 + 1.81 (9) 35.4 + .472 (13) 35.8 + .697 (12) 51.4 + 2.06 (9) 35.2 + .560 (13) 34.5 + .564 (12) 45.1 + 2.32 (9) 35.2 + .560 (13) 34.5 + .564 (12) 45.1 + 2.32 (9) 35.2 + .564 (12) 35.2 + .564 (12) 35.2 + .564 (12) | | | | ENT G | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|------------------|---| | 96 35.9 + .624 (13) 36.1 + .771 (12)<br>98 35.1 + .527 (13) 34.4 + .405 (12)<br>99 36.6 + .624 (13) 35.6 + .548 (12)<br>100 35.4 + .660 (13) 35.9 + .685 (12)<br>101 36.5 + .818 (13) 36.8 + .840 (12)<br>102 33.3 + .382 (13) 35.2 + .887 (12)<br>103 35.2 + .560 (13) 34.5 + .564 (12) | DEPENDENT<br>Variable | i | : | | | | 98 35.1 + .527 (13) 34.4 + .405 (12) 99 36.6 + .624 (13) 35.6 + .548 (12) 100 35.4 + .660 (13) 35.9 + .685 (12) 101 36.5 + .818 (13) 36.8 + .840 (12) 102 33.3 + .382 (13) 33.2 + .887 (12) 103 35.4 + .472 (13) 35.8 + .697 (12) 104 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 97 | 35.9 + .624 (13) | 36.1 + .771 (12) | 44.0 + 2.38 (10) | • | | 99 36.6 + .624 (13) 35.6 + .548 (12) 100 35.4 + .660 (13) 35.9 + .685 (12) 101 36.5 + .818 (13) 36.8 + .840 (12) 102 33.3 + .382 (13) 33.2 + .887 (12) 103 35.4 + .472 (13) 35.8 + .697 (12) 104 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 98 | 35.1 + .527 (13) | 34.4 + .405 (12) | 44.0 + 2.02 ( 9) | • | | 100 35.4 + .660 (13) 35.9 + .685 (12) 101 36.5 + .818 (13) 36.8 + .840 (12) 102 33.3 + .382 (13) 33.2 + .887 (12) 103 35.4 + .472 (13) 35.8 + .697 (12) 104 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 99 | 36.6 + .624 (13) | 35.6 + .548 (12) | 49.0 + 1.54 ( 9) | * | | 101 36.5 + .818 (13) 36.8 + .840 (12)<br>102 33.3 + .382 (13) 33.2 + .887 (12)<br>103 35.4 + .472 (13) 35.8 + .697 (12)<br>104 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 100 | 35.4 + .660 (13) | 35.9 + .685 (12) | 47.7 + 1.57 ( 9) | • | | 102 33.3 + .382 (13) 33.2 + .887 (12) 103 35.4 + .472 (13) 35.8 + .697 (12) 104 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 101 | 36.5 + .818 (13) | 36.8 + .840 (12) | 46.4 + 1.81 ( 9) | * | | 35.4 + .472 (13) 35.8 + .697 (12)<br>35.2 + .560 (13) 34.5 + .564 (12) | VEEK 102 | 33.3 + .382 (13) | 33.2 + .887 (12) | 45.3 + 1.31 ( 9) | • | | 35.2 + .560 (13) 34.5 + .564 (12) | WEEK 103 | 35.4 + .472 (13) | 35.8 + .697 (12) | 51.4 > 2.06 ( 9) | • | | | WEEK 104 | 35.2 + .560 (13) | 34.5 + .564 (12) | 45.1 + 2.32 ( 9) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESIS WE WINLIAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES + CONFIDENCE LEVEL = .95 APPERDIX G AVERAGE WEEKLY FOOD CONSUMPTION (G/KG BODY WEIGHT/DAY) OF PENALE RATS TREATED WITH MAP | | | | TREATMENT GROUPS | | |-----------|------------------|------------------|--------------------|--------------------| | DEPENDENT | CONTROL | 12.5 MG/KG W | 50 MG/KG W | 200 MG/KG W | | VZEK 1 | 79.3 + 2.44 (15) | 85.2 + .737 (14) | 80.1 + 1.29 (14) | 52.5 + 1.61 (14) | | WEEK 2 | 77.6 + 3.79 (15) | 67.4 + 1.86 (14) | 68.0 + 2.49 (14) | 76.0 + 1.75 (14) | | WEEK 3 | 80.2 + 2.16 (15) | 82.2 + 1.59 (14) | 80.5 + 1.27 (14) | 72.6 + .877 (14) | | NEEK 4 | 82.7 + 1.98 (15) | 80.0 + 1.02 (14) | 77.9 + 1.89 (14) | 75.2 + 1.12 (14) | | WEEK 5 | 80.1 + 1.51 (15) | 80.6 + 1.27 (14) | 71.8 + .744 (14) * | 70.0 + 1.27 (14) | | VZEK 6 | 74.5 + 1.48 (15) | 71.9 + 1.02 (14) | 70.5 + 1.44 (14) | 67.2 + .899 (14) * | | NEEK 7 | 72.2 + 1.27 (15) | 68.6 + 1.25 (14) | 64.8 + 1.06 (14) | 66.2 + .831 (14) | | WEEK 8 | 61.2 + .535 (15) | 63.3 + .779 (14) | 61.1 + .949 (14) | 62.5 + .731 (14) | | WEEK 9 | 66.1 + .798 (15) | 59.2 + 4.64 (14) | 62.2 + .603 (14) | 63.7 + 1.10 (14) | | WEEK 10 | 60.1 + .676 (15) | 61.9 + .848 (14) | 59.1 + 1.08 (14) | 60.4 + 1.24 (14) | | WZEK 11 | 55.9 + .695 (15) | 57.6 + .543 (14) | 56.6 + .617 (14) | 65.3 + 1.38 (14) | | WEEK 12 | 59.4 + .953 (15) | 57.4 + .738 (14) | 55.7 + .876 (14) | 61.9 + 1.46 (14) | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES W = WIMBIAMS TEST OF SIGNIFICANT CONTROL-TREATMENT DIFFERENCES • CONFIDENCE LEVEL = .95 | | | | TREATMENT GROUPS | | |-----------|------------------|--------------------|--------------------|--------------------| | DEPENDENT | CONTROL | 12.5 MG/KG W | 50 MG/KG W | 100 MG/KG † W | | WEEK 13 | 55.7 + .643 (15) | 54.5 + 1.00 (14) | 55.8 + .564 (14) | 66.9 + .732 (14) # | | VEEK 14 | 50.8 + .487 (15) | 51.0 + .599 (14) | 54.4 + .580 (14) # | 57.7 + .534 (14) # | | WEEK 15 | 62.4 + 1.45 (15) | 56.2 + .989 (14) * | 54.7 + .553 (14) * | 59.6 + .544 (14) * | | WEEK 16 | 55.5 + .606 (15) | 54.9 + 1.15 (14) | 54.3 + .548 (14) | 62.0 + .659 (14) * | | WEEK 17 | 53.0 + 1.03 (15) | 55.0 + 1.84 (14) | 53.6 + .381 (14) | 58.0 + .707 (14) | | WEEK 18 | 54.9 + .898 (15) | 54.0 + .751 (14) | 53.6 + .609 (14) | 55.7 + 1.17 (14) | | WEEK 19 | 52.8 + .761 (15) | 53.4 + .813 (14) | 53.5 + .510 (14) | 56.8 + .514 (14) * | | WEEK 20 | 53.8 + .976 (15) | 52.0 + .631 (14) | 51.8 + .811 (14) | 53.4 + .547 (14) | | WEEK 21 | 52.8 + .542 (15) | 52.1 + .877 (14) | 51.5 + .343 (14) | 56.7 + .984 (14) | | WEEK 22 | 50.2 + .450 (15) | 52.0 + 1.00 (14) | 53.2 + .749 (14) | 55.5 + .747 (14) * | | WEEK 23 | 48.8 + .736 (15) | 49.7 + 1.29 (14) | 50.2 + .471 (14) | 53.6 + .923 (14) | | WEEK 24 | 47.0 + .633 (15) | 47.7 + .894 (14) | 49.0 + .634 (12) | 55.8 + .637 (14) | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTHESES WE MUSELIAMS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES CONFIDENCE MEVEL = .95 + BOSE BEVER REDUCED TO 100 MG/MG/DAY STARTING WITH WEEK 13. | DEPENDENT | CONTROB | | 12.5 | 유 | NG/KG | 12.5 MG/KG W | > | | | 50 MG/KG | | 3 | | ě | 100 NG/KG+ | # C + | > | |-----------|------------------|------|------|---|------------------|------------------|---|------------------|---|------------------|---------------|---|--------|---|------------------|-------|---| | | | (15) | 48.6 | + | 48.6 + 1.03 (14) | (14) | | 49.7 + .530 (14) | • | 530 | (14) | | 52.7 | + | 52.7 + .742 (14) | 1 | _ | | WEEK 26 | 51.2 + 1.30 | (15) | 52.6 | • | 52.6 + 1.02 | (14) | | 47.2 | • | 47.2 + .549 (14) | (1#) | | 52.9 | + | 52.9 + .590 | (14) | | | WEEK 27 | 57.7 + .795 | (31) | 46.3 | • | .801 | 46.3 + .801 (14) | • | 48.8 + .599 (14) | • | .599 | (14) | | 53.5 | + | 53.5 + .587 | (14) | • | | VIEK 28 | 41.2 + .923 | (15) | 45.9 | + | 45.9 + .975 | (14) | • | 47.5 + .852 (14) | • | 852 | (#2) | • | 54.6 | + | 54.6 + .792 | (14) | - | | WEEK 29 | 56.1 + .850 (15) | (15) | 52.4 | • | 52.4 + .780 (14) | (14) | | 47.2 + .750 (14) | • | .750 | € | • | 52.3 | + | 52.3 + .854 (14) | 13 | - | | WEEK 30 | 45.6 + .648 | (15) | 45.8 | • | 45.8 + .771 (14) | (14) | | 46.4 | • | 46.4 + .742 | (#5) | | 51.6 | + | 51.6 + .350 | (13) | - | | WEEK 31 | 47.2 + .517 (15) | (15) | 46.7 | • | 46.7 + .603 (14) | (14) | | 45.4 + .544 | • | 574 | (14) | | 52.5 | + | 52.5 + .572 | (14) | _ | | VEEK 32 | 46.2 + .715 | (15) | 46.4 | + | 46.4 + .412 (14) | (14) | | 45.1 + .454 | • | 454 | (1#) | | 50.8 + | + | .684 | (14) | - | | VEEK 33 | 51.4 + .768 | (15) | 50.4 | • | 50.4 + .618 (14) | (14) | | 47.0 | • | 47.0 + .462 | (14) | | 50.8 | + | 50.8 + .641 | (13) | _ | | WEEK 34 | 44.1 + .653 (15) | (15) | 43.7 | • | 43.7 + .646 (14) | (14) | | 46.1 | • | 46.1 + .488 | <b>3</b> | | | | | | | | VEEK 35 | 47.5 + 1.20 (15) | (15) | 48.3 | + | 48.3 + .666 (14) | (14) | | 48.1 | • | 48.1 + .558 | ( <b>*</b> E) | | | | | | | | VEEK 36 | 45.3 + .559 (15) | (15) | 45.4 | + | 45.4 + .483 (14) | (14) | | 46.4 | • | 46.4 + .550 | (#1) | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WE MENTERED THE MEANS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES OF CONFIDENCE BEVER # .95 + HIGH BOSE TERMINATED AFTER 33 WEEKS ON TEST. TREATMENT GROUPS | OEPENDENT<br>Variabbe | EKT<br>BE | O | CONTROL | | 12.5 | 12.5 MG/KG | > | 50 | 50 NG/KG | | > | |-----------------------|-----------|--------|------------------|------|------|------------------|--------------|------------------|----------|------|---| | WEEK 37 | 11 | 52.4 | 52.4 + .919 (15) | (15) | 50.9 | 50.9 + .845 (14) | (14) | 48.1 + 1.62 (14) | 1.62 | (46) | | | WEEK 38 | 80 | 45.7 | 45.7 + .510 (15) | (15) | 44.2 | 44.2 + .405 (14) | (14) | 47.0 + .951 | .951 | (14) | | | WEEK 39 | 6 | 46.5 4 | 46.5 + .734 (15) | (15) | 46.4 | 46.4 + .477 (14) | (14) | 49.0 + .588 (14) | .588 | (14) | | | HEEK 40 | 2 | 45.7 | 45.7 + .546 (15) | (15) | 46.3 | 46.3 + .370 (14) | (14) | 49.0 + .583 | .583 | (14) | • | | WEER 41 | = | 45.3 | 45.3 + .930 (15) | (15) | 46.2 | 46.2 + .736 (14) | (34) | 50.5 + .822 (14) | .822 | (14) | • | | WZEK 42 | ~ | 42.8 | 42.8 + .707 (15) | (15) | 45.9 | 43.9 + .615 (14) | (14) | 47.3 + .509 (14) | .509 | (14) | • | | VEEK 43 | <b>E</b> | 45.7 | 45.7 + .275 (15) | (31) | 46.3 | 46.3 + .438 (14) | (14) | 47.9 + .755 (14) | .755 | (14) | | | HEEK 44 | <b>=</b> | 44.9 | (4.9 + .489 (15) | (15) | 45.8 | 45.8 + .321 (14) | (14) | 47.9 + .579 (14) | .579 | (14) | • | | VEEK 45 | Ž. | 45.8 | 45.8 + .733 (15) | (15) | 46.4 | (41) 944. + 4.34 | (14) | 47.0 + .613 (14) | .613 | (14) | | | VIEK 46 | 9 | 44.3 4 | 44.3 + .650 (15) | (31) | #6.4 | 46.4577 (14) | ( <b>1</b> ) | 47.3 + .757 (14) | .757 | (41) | | | HEEK 47 | 11 | 44.3 | 44.3 + .497 (15) | (15) | 46.1 | 46.1 + .307 (11) | (11) | 47.4 + .493 (14) | . 493 | (41) | • | | HEEK 48 | • | 45.4 | 45.4 + .445 (15) | (31) | 47.0 | 47.0 + .543 (14) | (14) | 48.6 + .658 (14) | .658 | (14) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARETHESES WE MUSELIAMS TEST OF SIGNIFICANT CONTROL-INEATMENT DIFFERENCES CONFIDENCE SEVEE = .95 | (14) 47.1 + .521 (14)<br>(14) 48.5 + .625 (14)<br>(14) 49.1 + .554 (14)<br>47.2 + .712 (14)<br>47.2 + .712 (14)<br>47.2 + .712 (14)<br>47.2 + .712 (14)<br>47.2 + .712 (14)<br>47.2 + .712 (12)<br>46.6 + .754 (12)<br>46.6 + .752 (12)<br>46.2 + .752 (12)<br>46.3 + .607 (12)<br>45.4 + .607 (12)<br>46.3 + .651 (12) | | | | TREATMENT GROUPS | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|--------------------|------------------|----------| | 19 43.9 + .434 (15) 45.2 + .374 (14) 47.1 + .521 50 41.1 + .328 (15) 44.1 + .362 (14) 48.5 + .625 51 44.9 + .595 (15) 46.4 + .585 (14) 49.1 + .554 52 44.0 + .414 (15) 45.1 + .462 (12) 47.2 + .712 53 43.0 + .411 (13) 45.1 + .402 (12) 47.4 + .904 54 42.6 + .411 (13) 43.7 + .430 (12) 44.6 + .433 55 41.8 + .306 (13) 43.7 + .430 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.6 + .433 56 39.7 + .507 (13) 43.0 + .442 (12) 45.4 + .563 57 41.8 + .489 (13) 43.0 + .442 (12) 45.4 + .607 59 42.0 + .342 (12) 45.4 + .607 59 42.0 + .489 (13) 42.6 + .638 (12) 45.4 + .607 50 41.4 + .489 (13) 42.6 + .638 (12) 45.4 + .607 50 41.4 + .489 (13) 42.6 + .638 (12) 46.3 + .651 | DEPENDENT<br>Variabbe | CONTROL | | 50 MG/KG | | | 50 41.1 + .328 (15) 44.1 + .362 (14) 48.5 + .625 51 44.9 + .595 (15) 46.4 + .585 (14) 49.1 + .554 52 44.0 + .414 (15) 45.1 + .462 (12) 47.4 + .904 53 44.0 + .393 (13) 45.1 + .462 (12) 47.4 + .904 54 42.6 + .411 (13) 44.6 + .400 (12) 46.6 + .476 55 41.8 + .306 (13) 43.7 + .430 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556 58 41.8 + .489 (13) 43.0 + .442 (12) 45.4 + .608 59 42.6 + .338 (12) 45.4 + .608 45.0 + .408 50 41.4 + .489 (13) 43.5 + .433 (12) 45.4 + .608 | VEEK 49 | (31) 454. + 6.84 | 45.2 + .374 (14) | 47.1 + .521 (14) | | | 51 44.9 + .595 (15) 46.4 + .585 (14) 49.1 + .554 52 44.0 + .414 (15) 45.5 + .251 (14) 47.2 + .712 53 43.0 + .393 (13) 45.1 + .462 (12) 47.4 + .904 54 42.6 + .411 (13) 44.6 + .400 (12) 46.6 + .776 55 41.8 + .306 (13) 43.7 + .430 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556 59 42.0 + .379 (13) 43.0 + .442 (12) 45.4 + .607 50 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408 50 41.4 + .489 (13) 42.5 + .433 (12) 45.0 + .408 | WEEK 50 | 41.1 + .328 (15) | 44.1 + .362 (14) * | 48.5 + .625 (14) | • | | 52 44.0 + .414 (15) 45.5 + .251 (14) 47.2 + .712 53 44.0 + .393 (13) 45.1 + .462 (12) 47.4 + .904 54 42.6 + .411 (13) 44.6 + .400 (12) 46.6 + .776 55 41.8 + .306 (13) 42.8 + .725 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556 59 42.0 + .379 (13) 42.6 + .638 (12) 45.4 + .607 50 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408 50 41.4 + .489 (13) 42.5 + .433 (12) 46.3 + .651 | WEEK 51 | 44.9 + .595 (15) | 46.4 + .585 (14) | 49.1 + .554 (14) | • | | 53 44.0 + .393 (13) 45.1 + .462 (12) 47.4 + .904 54 42.6 + .411 (13) 44.6 + .400 (12) 46.6 + .776 55 41.8 + .306 (13) 43.7 + .430 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556 58 42.0 + .379 (13) 43.0 + .442 (12) 45.4 + .607 59 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408 50 41.4 + .489 (13) 43.5 + .433 (12) 45.3 + .651 | WEEK 52 | 44.0 + 414 (15) | 45.5 + .251 (14) | 47.2 + .712 (14) | • | | 54 42.6 + .411 (13) 44.6 + .400 (12) 46.6 + .776 55 41.8 + .306 (13) 43.7 + .430 (12) 44.6 + .433 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556 58 41.8 + .563 (13) 43.0 + .442 (12) 45.4 + .607 59 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408 60 41.4 + .489 (13) 43.5 + .433 (12) 46.3 + .651 | WEEK 53 | 44.0 + .395 (13) | 45.1 + .462 (12) | 47.4 + .904 (12) | • | | 55 #1.8 + .306 (13) #3.7 + .430 (12) #4.6 + .433 56 39.7 + .507 (13) #2.8 + .725 (12) #4.2 + .732 57 #1.8 + .489 (13) #4.3 + .562 (12) #5.4 + .556 58 #1.8 + .563 (13) #3.0 + .442 (12) #5.4 + .607 59 #2.0 + .379 (13) #2.6 + .638 (12) #5.0 + .408 60 #1.4 + .489 (13) #3.5 + .433 (12) #6.3 + .651 | | 42.6 + .411 (15) | 44.6 + .400 (12) | 46.6 + .776 (12) | | | 56 39.7 + .507 (13) 42.8 + .725 (12) 44.2 + .732<br>57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556<br>58 41.8 + .563 (13) 43.0 + .442 (12) 45.4 + .607<br>59 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408<br>60 41.4 + .489 (13) 43.5 + .433 (12) 46.3 + .651 | | 41.8 + .306 (13) | 43.7 + .430 (12) | 44.6 + .433 (12) | • | | 57 41.8 + .489 (13) 44.3 + .562 (12) 45.4 + .556<br>58 41.8 + .563 (13) 43.0 + .442 (12) 45.4 + .607<br>59 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408<br>60 41.4 + .489 (13) 43.5 + .433 (12) 46.3 + .651 | | 39.7 + .507 (13) | 42.8 + .725 (12) | 44.2 + .732 (12) | • | | 58 | | 41.8 + .489 (13) | 44.3 + .562 (12) | 45.4 + .556 (12) | • | | 59 42.0 + .379 (13) 42.6 + .638 (12) 45.0 + .408<br>60 41.4 + .489 (13) 43.5 + .433 (12) 46.3 + .651 | | 41.8 + .563 (13) | 43.0 + .442 (12) | 45.4 + .607 (12) | • | | 60 41.4 + .489 (13) 43.5 + .433 (12) | | 42.0 + .379 (13) | 42.6 + .638 (12) | 45.0 + .408 (12) | • | | | | 41.4 + .489 (13) | 43.5 + .433 (12) | 46.3 + .651 (12) | <b>4</b> | ENTRIES ARE MEANS AND STANDARD KRROWS WITH N OF CAGES IN PARENTHESES WE WIRELAND TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES CONFIDENCE ELVER \* . 95 | | | | TREATMENT GROUPS | | | |-----------------------|--------------------|------------------|------------------|------------------|---| | DEPENDENT<br>/ARIABLE | CONTROM 12.5 MG/KG | 12.5 MG/KG | | 50 MG/Kn | | | HEEK 61 | 45.0 + .375 (13) | 44.4 + .373 (12) | | 45.4 + .705 (12) | _ | | WEEK 62 | 40.9 + .664 (13) | 43.3 + .734 (12) | | 44.4 + .941 (12) | _ | | VEEK 63 | 40.2 + .544 (13) | 44.4 + .485 (12) | • | 43.9 + .667 (12) | • | | WZEK 64 | 42.4 + .624 (13) | 44.4 + .519 (12) | | 45.1 + .564 (12) | _ | | WEEK 65 | 40.5 + .395 (13) | 42.5 + .591 (12) | | 41.9 + .720 (12) | _ | | WZEK 66 | 37.7 + .566 (13) | 41.3 + .562 (12) | | 42.8 + 1.06 (12) | • | | VEEK 67 | 38.9 + .367 (13) | 42.7 + .417 (12) | • | 44.1 + 1.10 (12) | • | | WEEK 68 | 37.5 + .811 (13) | 42.5 + .587 (12) | • | 42.8 + 1.13 (12) | • | | WEEK 69 | 39.8 + .373 (13) | 43.1 + .617 (12) | | 44.6 + 1.10 (12) | • | | WEEK 70 | 38.7 + .341 (13) | 42.0 + .573 (12) | | 40.6 + 1.22 (12) | _ | | WEEK 71 | 39.9 + .434 (13) | 41.9 + .675 (12) | | 43.0 + 1.07 (12) | _ | | WEEK 72 | 37.9 + .455 (13) | 40.5 + .348 (12) | | 41.5 + .701 (12) | • | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES WILLIAMS TEST OF SIGNIFICANT CONTROM-TREATMENT DIFFERENCES CONFIDENCE LEVER = .95 9 3 41.9 + .732 (12) 41.5 + .593 (12) 45.3 + .979 (12) 42.5 + .947 (12) 42.4 + 1.02 (11) 42.0 + .903 (12) 41.3 + .924 (12) 41.9 + .530 (12) 43.5 + 1.01 (12) 43.2 + .985 (12) 42.9 + 1.71 (12) 43.4 + 1.02 (12) 50 MG/KG TREATMENT GROUPS 40.8 + .605 (12) 41.6 + .446 (12) 39.9 + .404 (12) 41.0 + .668 (12) 41.1 + .509 (12) 39.8 + .365 (12) 40.4 + .293 (12) 39.2 + .427 (12) 38.9 + .661 (12) 39.8 + .796 (12) 39.7 + .458 (12) 42.9 + .716 (12) 12.5 MG/KG 37.1 + .359 (13) 37.4 + .477 (13) 37.7 + .582 (13) 36.6 + .329 (13) 37.9 + .612 (13) 37.6 + .496 (13) 37.4 + .406 (13) 38.1 + .626 (13) 36.8 + .563 (13) 36.5 + .638 (13) 40.1 + .600 (13) 35.6 + .608 (13) CONTROL DEPENDENT Variable WEEK 73 HEEK 74 78 HEEK 79 WEEK 80 MEEK 81 WEEK 82 HZEK 83 MEEK 84 WEEK 75 HEEK 76 HEEK 77 VEEK ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CAGES IN PARENTHESES W = WIBBIAMS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES CONFIDENCE SEVEL = .95 | DEPENDENT CONTROL 12.5 MG/KG M 50 MG/KG M VARIABLE VARIABLE MEK 35.4 + .325 (13) 38.6 + .421 (12) 41.0 + .701 (12) 4 WEEK 87 35.4 + .556 (13) 38.2 + .400 (12) 40.9 + .832 (12) 8 WEEK 87 35.9 + .470 (13) 40.6 + .492 (12) 42.9 + .842 (12) 8 WEEK 89 35.5 + .539 (13) 37.4 + .364 (12) 42.5 + 1.10 (12) 8 WEEK 90 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 (12) 8 WEEK 91 36.9 + .299 (13) 36.0 + .679 (12) 40.6 + .950 (12) 8 WEEK 91 36.9 + .299 (13) 40.2 + .455 (12) 45.2 + .915 (12) 8 WEEK 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 (12) 8 WEEK 94 34.2 + .568 (13) 37.8 + .615 (12) 42.0 + 1.88 (12) 8 WEEK 94 34.9 + .710 (13) 38.4 + .750 (12) 42.9 + 1.12 (11) 8 MEEK | | | | TREATMENT GROUPS | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------------|--------------------|---| | 85 36.7 + .325 (13) 38.6 + .421 (12) 41.0 + .701 86 35.4 + .556 (13) 38.2 + .400 (12) 41.9 + .832 87 36.9 + .470 (13) 40.6 + .492 (12) 42.9 + .864 88 35.5 + .539 (13) 37.4 + .364 (12) 42.5 + 1.10 89 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 90 33.6 + .509 (13) 33.8 + .474 (12) 40.6 + .950 91 36.9 + .299 (13) 40.2 + .455 (12) 45.3 + .845 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.0 + 1.45 95 34.9 + .710 (13) 38.4 + .759 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.5 + 1.45 | DEPENDENT<br>VARIABLE | CONTROG | 12.5 MG/KG | 50 MG/KG | | | 86 35.4 + .556 (13) 38.2 + .400 (12) 41.9 + .832 87 36.9 + .470 (13) 40.6 + .492 (12) 42.9 + .864 88 35.5 + .539 (13) 37.4 + .364 (12) 42.5 + 1.10 89 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 90 33.6 + .509 (13) 40.2 + .455 (12) 40.6 + .950 91 36.9 + .299 (13) 40.2 + .455 (12) 45.3 + .845 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.15 95 34.9 + .710 (13) 38.4 + .759 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | WEEK 85 | 36.7 + .325 (13) | 38.6 + .421 (12) | 41.0 + .701 (12) | • | | 87 36.9 + .470 (13) 40.6 + .492 (12) 42.9 + .864 88 35.5 + .539 (13) 37.4 + .364 (12) 42.5 + .110 89 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 90 33.6 + .509 (13) 33.8 + .474 (12) 40.6 + .950 91 36.9 + .299 (13) 40.2 + .455 (12) 45.3 + .845 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.15 95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | | 35.4 + .556 (13) | 38.2 + .400 (12) | 41.9 + .832 (12) | • | | 88 35.5 + .539 (13) 37.4 + .364 (12) 42.5 + 1.10 89 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 90 33.6 + .509 (13) 33.8 + .474 (12) 40.6 + .950 91 36.9 + .299 (13) 40.2 + .455 (12) 45.3 + .845 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.15 95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | | 36.9 + .470 (13) | 40.6 + .492 (12) | 42.9 + .864 (12) | • | | 89 36.1 + .460 (13) 36.0 + .679 (12) 40.5 + .947 90 33.6 + .509 (13) 33.8 + .474 (12) 40.6 + .950 91 36.9 + .299 (13) 40.2 + .455 (12) 45.3 + .845 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.12 95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | | 35.5 + .539 (13) | 37.4 + .364 (12) | 42.5 + 1.10 (12) | • | | 90 33.6 + .509 (13) 33.8 + .474 (12) 40.6 + .950<br>91 36.9 + .299 (13) 40.2 + .455 (12) 4 45.3 + .845<br>92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915<br>93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88<br>94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.12<br>95 34.9 + .710 (13) 38.4 + .759 (12) 43.5 + 1.45<br>96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | | 36.1 + .460 (13) | 36.0 + .679 (12) | 40.5 + .947 (12) | • | | 91 36.9 + .299 (13) 40.2 + .455 (12) | | 33.6 + .509 (13) | 33.8 + .474 (12) | 40.6 + .950 (12) | • | | 92 37.3 + .655 (12) 41.7 + 1.26 (12) 45.2 + .915 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.12 95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | WEEK 91 | 36.9 + .299 (13) | 40.2 + .455 (12) | 4 45.3 + .845 (12) | • | | 93 36.8 + .522 (13) 39.0 + .787 (12) 42.0 + 1.88<br>94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.12<br>95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45<br>96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | WEEK 92 | 37.3 + .655 (12) | 41.7 + 1.26 (12) | 45.2 + .915 (12) | • | | 94 34.2 + .568 (13) 37.8 + .615 (12) 42.4 + 1.12<br>95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45<br>96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | WEEK 93 | 36.8 + .522 (13) | 39.0 + .787 (12) | 42.0 + 1.88 (12) | | | 95 34.9 + .710 (13) 38.4 + .750 (12) 43.5 + 1.45<br>96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | WEEK 94 | 34.2 + .568 (13) | 37.8 + .615 (12) | 42.4 + 1.12 (11) | | | 96 35.5 + .955 (13) 37.5 + .510 (12) 43.3 + .993 | Week 95 | 34.9 + .710 (13) | 38.4 + .759 (12) | 43.5 + 1.45 (12) | 4 | | | | | 37.5 + .510 (12) | | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH N OF CASES IN PARENTARIES. \* \* WIBBLIAMS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES \* CONFIDENCE BEVEE \* .95 | 36.8 + .574 (13) 34.1 + .783 (13) 37.5 + .747 (13) 35.3 + .633 (13) 37.3 + .647 (13) 32.3 + .653 (13) 32.3 + .653 (13) 32.0 + .830 (13) | | | | TREATME | TREATMENT GROUPS | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|--------------------|---------|------------------|----------| | 36.8 + .574 (13) 39.9 + .606 (12) 34.1 + .783 (13) 37.8 + .729 (12) 37.5 + .747 (13) 40.6 + .778 (12) 35.3 + .633 (13) 39.2 + .698 (12) 37.3 + .647 (13) 40.7 + .545 (12) 32.3 + .653 (13) 38.2 + .583 (12) 37.2 + .787 (13) 40.1 + .545 (12) 35.0 + .830 (13) 37.1 + .693 (12) | DEPENDENT<br>Variabbe | CONTROB | 12.5 MG/KG | > | 50 MG/KG | <b>:</b> | | 99 37.5 + .747 (13) 40.6 + .779 (12) 100 35.3 + .633 (13) 39.2 + .698 (12) 101 37.3 + .647 (13) 40.7 + .545 (12) 102 32.3 + .653 (13) 38.2 + .583 (12) 103 37.2 + .787 (13) 40.1 + .545 (12) 104 35.0 + .830 (13) 37.1 + .693 (12) | JEEK 97 | 36.8 + .574 (13) | 39.9 + .606 (12) | | 42.9 + 1.13 (12) | • | | 99 37.5 + .747 (13) 40.6 + .778 (12) 100 35.3 + .653 (13) 39.2 + .698 (12) * 101 37.3 + .647 (13) 40.7 + .545 (12) · 102 32.3 + .653 (13) 38.2 + .583 (12) * 103 37.2 + .787 (13) 40.1 + .545 (12) 104 35.0 + .830 (13) 37.1 + .693 (12) | | 34.1 + .783 (13) | 37.8 + .729 (12) | | 41.3 + .586 (12) | • | | 100 35.3 + .633 (13) 39.2 + .698 (12) • | IEEK 99 | 37.5 + .747 (13) | 40.6 + .778 (12) | | 43.8 + .867 (12) | • | | 101 37.3 + .647 (13) 40.7 + .545 (12) 102 32.3 + .653 (13) 38.2 + .583 (12) 103 37.2 + .787 (13) 40.1 + .545 (12) 104 35.0 + .830 (13) 37.1 + .693 (12) | FEK 100 | 35.3 + .633 (13) | 39.2 + .698 (12) | • | 44.9 + .795 (11) | • | | 102 32.3 + .653 (13) 38.2 + .583 (12) *<br>103 37.2 + .787 (13) 40.1 + .545 (12)<br>104 35.0 + .830 (13) 37.1 + .693 (12) | JEEK 101 | 37.3 + .647 (13) | 40.7 + .545 (12) . | | 43.8 + 1.12 (12) | • | | 103 37.2 + .787 (13) 40.1 + .545 (12)<br>104 35.0 + .830 (13) 37.1 + .693 (12) | FEK 102 | 32.3 + .653 (13) | 38.2 + .583 (12) | * | 44.0 + .868 (12) | • | | 104 35.0 + .830 (13) 37.1 + .693 (12) | | 37.2 + .787 (13) | 40.1 + .545 (12) | | 41.9 + .927 (12) | • | | | HEEK 104 | 35.0 + .830 (13) | 37.1 + .693 (12) | | 41.5 + .843 (12) | • | ENTRIES ARE MEANS AND STANDAND ERRORS WITH N OF CAGES IN PARENTHESIS WE WIRELAMS TEST OF SIGNIFICANT CONTROB-TREATMENT DIFFERENCES CONFIDENCE BEVEL = .95 APPENDIX H AVERAGE WEEKLY BODY WEIGHTS (G) OF MAKE RATS TREATED WITH MAP Sell Cen | | | | | K.L. | TREATMENT GROUPS | | | | |-----------|------|--------------------|--------------------|------|--------------------|----------|--------------------|------------| | DEPENDENT | DENT | CONTROL | 12.5 MG/KG | H R | 50 MG/KG | ec. | 200 MG/KG | <b>6</b> 5 | | | Y. | 120.48 + 1.09 (75) | 118.49 + 1.07 (70) | | 117.54 + 1.03 (70) | • | 115.91 + .983 (70) | • | | WEEK | - | 150.48 + 1.41 (75) | 147.64 + 1.27 (70) | | 138.27 + 1.26 (70) | + | 106.84 + 1.28 (70) | 201<br>+ | | WEEK | Q | 183.29 + 1.44 (75) | 174.14 + 1.57 (70) | • | 160.96 + 1.78 (70) | <b>4</b> | 124.81 + 1.41 (70) | αΩ<br>+ | | WEEK | 8 | 212.48 + 1.44 (75) | 206.20 + 1.36 (70) | • | 189.93 + 1.42 (70) | <b>4</b> | 142.99 + 1.41 (70) | ω<br>+ | | YEEK | # | 231.91 + 1.46 (75) | 226.87 + 1.41 (70) | • | 210.13 + 1.33 (70) | • | 160.26 + 1.55 (70) | as<br>+ | | NEEK | ı, | 249.52 + 1.60 (75) | 245.04 + 1.46 (70) | * | 226.71 + 1.38 (70) | + | (15.43 + 1.59 (70) | aa<br>+ | | MEEK | ۰, | 264.37 + 1.73 (75) | 258.57 + 1.64 (70) | • | 237.89 + 1.41 (70) | ¥ + | 189.47 + 1.59 (70) | 601<br>+ | | WEEK | 7 | 274.16 + 1.79 (75) | 273.46 + 1.71 (70) | | 250.53 + 1.54 (70) | + | 198.87 + 1.65 (70) | <b>•</b> | | VEEK | ∞ | 288.88 + 1.85 (75) | 281.76 + 1.90 (70) | + | 258.83 + 1.54 (70) | <b>*</b> | 205.94 + 1.55 (69) | as<br>+ | | WEEK | 6 | 299.65 + 1.91 (75) | 293.44 + 1.94 (70) | | 268.23 + 1.61 (70) | <b>4</b> | 212.42 + 1.80 (69) | ى<br>+ | | MERK | 01 | 309.64 + 1.94 (75) | 304.63 + 1.88 (70) | | 276.67 + 1.64 (70) | <b>4</b> | 219.75 + 1.85 (65) | 40 | | WEEK | 11 | 317.28 + 1.98 (75) | 311.40 + 2.00 (70) | • | 284.19 + 1.75 (70) | <b>4</b> | 223.70 + 2.36 (64) | æ1<br>+ | | VERK | 12 | 326.80 + 2.04 (75) | 319.04 + 2.05 (70) | • | 290.50 + 1.85 (70) | <b>v</b> | 228.46 + 2.51 (63) | <b>60</b> | | | | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE LEVLE = .95 + CONFIDENCE LEVEL = .99 BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X . B 8 9 PATATEMENT CROSS | | | | 1 1 1 | | | | | |-----------------------|--------------------|--------------------|-------|--------------------|------------|--------------------|------------| | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG | æ | 50 MG/KG | pc. | 100 MG/KG + | £ | | WEEK 13 | 334.05 + 2.09 (75) | 326.97 + 2.17 (70) | * | 298.31 + 1.93 (70) | <b>4</b> | 243.13 + 3.02 (63) | <b>4</b> | | WEEK 14 | 341.19 + 2.14 (75) | 334.36 + 2.15 (70) | * | 303.09 + 1.94 (70) | <b>4</b> | 253.29 + 3.17 (63) | <b>a</b> 3 | | VEEK 15 | 346.11 + 2.17 (75) | 339.87 + 2.24 (70) | • | 306.21 + 2.09 (70) | + | 263.25 + 3.74 (61) | + | | WEEK 16 | 351.25 + 2.19 (75) | 342.67 + 2.29 (70) | + | 311.63 + 2.15 (70) | * | 267.43 + 3.73 (61) | + | | WEEK 17 | 358.08 + 2.23 (75) | 348.87 + 2.31 (70) | + | 315.26 + 2.24 (70) | 4 | 276.63 + 3.88 (59) | + | | WEEK 18 | 363.16 + 2.28 (75) | 353.26 + 2.40 (70) | + | 318.04 + 2.39 (70) | + | 283.12 + 4.06 (59) | + | | WEEK 19 | 368.87 + 2.39 (75) | 360.07 + 2.45 (70) | • | 323.74 + 2.47 (70) | <b>4</b> | 287.68 + 4.84 (57) | <b>a</b> | | WEEK 20 | 374.77 + 2.43 (75) | 365.30 + 2.50 (70) | + | 327.99 + 2.55 (70) | <b>4</b> | 298.06 + 5.20 (52) | 4 | | WEEK 21 | 379.81 + 2.44 (75) | 369.23 + 2.57 (70) | + | 330.46 + 2.79 (70) | <b>4</b> | 303.90 + 5.40 (50) | * | | WEEK 22 | 383.77 + 2.48 (75) | 374.63 + 2.62 (70) | * | 334.01 + 2.90 (70) | <b>4</b> | 308.69 + 5.51 (48) | + | | WEEK 23 | 384.77 + 2.53 (75) | 374.00 + 2.66 (70) | • | 332.44 + 3.08 (70) | 4 + | 309.49 + 5.68 (47) | + | | WEEK 24 | 389.25 + 2.46 (75) | 379.51 + 2.76 (70) | • | 336.33 + 3.24 (70) | <b>Y</b> + | 314.37 + 6.27 (43) | <b>Y</b> + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST: UPPER CONFIDENCE LEVEL LOWER THAN CONTROL MEAN BY AT LEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT -D. RATIO TEST CANNOT BE CABCULATED - X. † BOSE LEVEL REDUCED TO 100 MG/KG/DAY STARTIN WITH WEEK 13. 0.00 3 TREATMENT GROUPS | | | | | <b>K</b> | INEATMENT GROOFS | | | | |-----------------------|------------|--------------------|--------------------|----------|--------------------|------------|--------------------|----------| | DEPENDENT<br>VARIABLE | NAT<br>LEF | CONTROB | 12.5 MG/KG | e | 50 MG/KG | | 100 MG/KG + | <b>~</b> | | WEEK 2 | 25 | 36 + 2.53 | 384.41 + 2.71 (70) | • | 342.51 + 3.36 (70) | ¥<br>+ | 320.14 + 7.37 (37) | 4 + | | WEEK 26 | بو | 398.61 + 2.54 (75) | 389.39 + 2.74 (70) | * | 344.50 + 3.56 (70) | * | 327.85 + 7.80 (34) | 4 + | | WEEK 2 | 27 | 399.61 + 2.54 (75) | 390.01 + 2.74 (70) | * | 347.34 + 3.58 (70) | 4 | 353.80 + 8.45 (30) | 4 + | | WEEK 28 | æ | 403.80 + 2.59 (75) | 395.34 + 2.67 (70) | * | 351.54 + 3.77 (70) | * + | 336.78 + 9.64 (27) | * | | WEEK 29 | 6. | 409.23 + 2.67 (75) | 400.06 + 2.77 (70) | * | 353.59 + 3.86 (70) | 4 + | 344.52 + 10.4 (25) | 4 + | | WEEK 30 | 2 | 412.27 + 2.69 (75) | 403.46 + 2.84 (70) | * | 355.67 + 3.78 (70) | <b>4</b> | 349.96 + 10.1 (24) | * | | WEEK 31 | = | 413.83 + 2.73 (75) | 406.04 + 2.85 (70) | • | 356.37 + 4.11 (70) | 4 + | 355.30 + 9.89 (23) | 4 + | | WEEK 32 | <u>بر</u> | 416.85 + 2.72 (75) | 407.51 + 2.81 (70) | | 357.34 + 4.02 (70) | <b>4</b> | 362.10 + 9.24 (21) | <b>4</b> | | WEEK 33 | 33 | 421.31 + 2.77 (75) | 410.46 + 2.93 (70) | • | 359.53 + 4.20 (70) | 4 + | 365.84 + 8.13 (19) | 4 + | | WZEK 34 | 7 | 426.39 + 2.81 (75) | 414.77 + 2.98 (70) | + | 361.64 + 4.15 (69) | * | | | | WEEK 3 | 35 | 429.20 + 2.79 (75) | 417.61 + 2.92 (70) | • | 360.96 + 4.25 (69) | <b>4</b> + | | | | WEEK 36 | 91 | 433.15 + 2.81 (75) | 420.57 + 2.95 (70) | • | 362.19 + 4.14 (69) | <b>*</b> | | | | | | • | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE MEVEL = .95 + CONFIDENCE MEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CAUCUMATED - X . † HIGH DOSE TERMINATED AFTER 33 WEEKS ON TEST. N. 88 TREATMENT GROUPS | DEPENDENT<br>Variable | CONTROL | 12.5 MG/KG | 50 MG/KG | E | |-----------------------|--------------------|----------------------|--------------------|---| | WEEK 37 | 437.16 + 2.82 (75) | 421.91 + 3.01 (70) + | 359.99 + 3.86 (67) | + | | WEEK 38 | 441.64 + 2.92 (75) | 426.31 + 3.03 (70) + | 362.68 + 4.03 (66) | + | | WEEK 39 | 442.85 + 2.89 (75) | 427.71 + 3.14 (70) + | 362.86 + 3.91 (66) | + | | WEEK 40 | 443.77 + 2.95 (75) | 429.11 + 3.22 (70) + | 368.28 + 3.91 (65) | + | | WEEK 41 | 447.27 + 2.94 (75) | 432.31 + 3.15 (70) + | 368.54 + 3.95 (65) | + | | MZEK 42 | 448.95 + 2.87 (75) | 433.74 + 3.20 (70) + | 368.34 + 4.15 (64) | • | | WEEK 43 | 450.08 + 2.96 (75) | 435.21 + 3.17 (70) + | 372.42 + 4.11 (64) | + | | th NEER | 454.17 + 2.92 (75) | 440.57 + 3.17 (70) + | 377.27 + 4.16 (64) | + | | WEEK 45 | 457.27 + 2.98 (75) | 443.80 + 3.42 (70) + | 380.72 + 4.32 (64) | + | | NEEK 46 | 456.01 + 3.01 (75) | 442.21 + 3.39 (70) + | 383.51 + 4.27 (61) | • | | WEEK 47 | 460.70 + 3.03 (74) | 444.77 + 3.26 (70) + | 384.72 + 4.36 (61) | + | | WEEK 48 | 461.76 + 3.08 (74) | 446.17 + 3.29 (70) + | 384.17 + 4.48 (59) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARNETHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN BF AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - B. RATIO TEST CANNOT BE CALCULATED - X. 5 | DEPENDENT CONTROL 12.5 HG/KG T R 50 HG/KG T R VARIABLE GROUP 12.5 HG/KG T R 50 HG/KG T R WEEK 49 459.70 + 3.01 (74) 445.03 + 3.24 (70) + 383.53 + 4.58 (59) + A WEEK 51 462.68 + 2.94 (74) 446.79 + 3.51 (70) + 385.29 + 4.51 (58) + A WEEK 51 465.43 + 3.06 (74) 440.67 + 3.36 (70) + 385.29 + 4.51 (58) + A WEEK 52 463.45 + 2.95 (74) 440.55 + 3.24 (60) + 387.63 + 4.56 (57) + A WEEK 53 467.05 + 3.36 (64) 454.55 + 3.24 (60) + 393.57 + 5.42 (49) + A WEEK 54 467.11 + 3.48 (64) 455.70 + 3.23 (60) + 393.57 + 5.42 (49) + A WEEK 55 467.11 + 3.48 (64) 455.05 + 3.23 (60) + 393.57 + 5.42 (49) + A WEEK 56 465.41 + 3.38 (64) 453.71 + 3.39 (60) + 388.69 + 5.10 (49) + A WEEK 57 466.94 + 3.38 (64) 454.12 + 3.39 (60) + 393.41 + 4.91 (44) + A WEEK 58 469.11 + 3.43 (64) 454.12 + 3.39 (60) + 395.71 + 4.91 (44) | | | | TREATMENT GROUPS | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------|--------------------|------------------|----------| | 49 459.70 + 3.01 (74) 445.03 + 3.24 (70) + 462.68 + 2.94 (74) 446.79 + 3.51 (70) + 465.43 + 3.06 (74) 450.89 + 3.38 (70) + 463.45 + 2.95 (74) 448.57 + 3.36 (70) + 463.45 + 2.95 (74) 448.57 + 3.36 (70) + 467.05 + 3.26 (64) 454.55 + 3.24 (60) + 468.67 + 3.23 (64) 453.70 + 3.23 (60) + 467.11 + 3.48 (64) 455.05 + 3.23 (60) + 463.41 + 3.30 (64) 449.58 + 3.09 (60) + 466.94 + 3.38 (64) 453.13 + 3.31 (60) + 466.91 + 3.38 (64) 454.12 + 3.39 (60) + 471.36 + 3.39 (64) 458.35 + 3.39 (60) + | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG | 50<br>30 | | | 50 | MEEK 49 | 459.70 + 3.01 (74) | 445.03 + 3.24 (70) | + 383.53 + 4.58 | Y + (65) | | 51 | WEEK 50 | 462.68 + 2.94 (74) | 446.79 + 3.51 (70) | + 385.29 + 4.51 | (58) + A | | 52 | | 465.43 + 3.06 (74) | 450.89 + 3.38 (70) | + 388.30 + 4.56 | (57) + A | | 53 | WEEK 52 | 463.45 + 2.95 (74) | 448.57 + 3.36 (70) | + 387.63 + 4.50 | (57) + A | | 54 | WEEK 53 | 467.05 + 3.36 (64) | 454.55 + 3.24 (60) | + 393.57 + 5.42 | V + (6h) | | 55 | WZEK 54 | 468.67 + 3.23 (64) | 453.70 + 3.27 (60) | + 391.08 + 5.22 | V + (6t) | | 56 | WEEK 55 | 467.11 + 3.48 (64) | 455.05 + 3.23 (60) | \$90.94 + 4.98 | (47) + A | | 57 | WEEK 56 | 463.41 + 3.30 (64) | 449.58 + 3.09 (60) | + 388.69 + 5.10 | (45) + A | | 58 469.11 + 3.39 (64) 454.12 + 3.39 (60) + 59 471.41 + 3.43 (64) 457.55 + 3.39 (60) + 60 471.36 + 3.39 (64) 458.35 + 3.39 (60) + | | 466.94 + 3.38 (64) | 453.13 + 3.31 (60) | + 392.33 + 5.19 | (45) + A | | 471.41 + 3.43 (64) 457.55 + 3.39 (60) +<br>471.36 + 3.39 (64) 458.35 + 3.39 (60) + | | 469.11 + 3.39 (64) | 454.12 + 3.39 (60) | + 393.41 + 4.91 | V + (nn) | | 471.36 + 3.39 (64) 458.35 + 3.39 (60) + | WEEK 59 | 471.41 + 3.43 (64) | 457.55 + 3.39 (60) | + 397.17 + 5.12 | (42) + A | | | WEEK 60 | 471.36 + 3.39 (64) | 458.35 + 3.39 (60) | + 395.56 + 4.80 | (41) + A | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE BEVEB = .95 CONFIDENCE BEVEB = .99 BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROW CONTRAST ; BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROW GREATER OR BOWER THAN CONTROW MEANS BY AT MEAST R = TREATMENT-CONTROW RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROW MEANS BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCUMATED - X. | DEPENDENT CONTROL 12.5 MG/KG T R 50 MG/KG T R VARIABLE GROUP T R 50 MG/KG T R MEEK 62 475.56 + 3.42 (64) 461.30 + 3.39 (60) + 396.39 + 4.58 (41) + A MEEK 62 475.05 + 3.36 (64) 461.12 + 3.32 (60) + 396.12 + 4.74 (41) + A MEEK 63 479.19 + 3.34 (64) 462.92 + 3.41 (60) + 396.12 + 4.74 (41) + A MEEK 64 480.68 + 3.47 (63) 463.20 + 3.48 (60) + 394.46 + 5.29 (39) + A MEEK 65 482.31 + 3.93 (62) 464.05 + 3.68 (60) + 394.77 + 5.08 (39) + A MEEK 67 482.31 + 3.93 (62) 464.63 + 3.61 (60) + 394.77 + 5.08 (39) + A MEEK 67 482.31 + 3.93 (62) 464.63 + 3.61 (60) + 398.31 + 4.95 (39) + A MEEK 69 477.72 + 3.62 (61) 463.48 + 3.64 (60) + 398.31 + 4.95 (39) + A MEEK 70 479.08 + 3.77 (60) 463.12 + 3.67 (60) + 400.59 + 5.07 (39) + A MEEK 71 492.60 + 3.72 (60) 465.63 + 3.73 (60) + 401.61 + 5.02 (38) + A | | | | TREATHENT GROUPS | es<br>S | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------|--------------------|------------------|---------|------------| | 475.56 + 3.42 (64) 461.30 + 3.39 (60) + 475.05 + 3.36 (64) 461.12 + 3.32 (60) + 479.19 + 3.34 (64) 462.92 + 3.41 (60) + 480.68 + 3.47 (63) 462.92 + 3.41 (60) + 477.56 + 3.79 (62) 461.28 + 3.68 (60) + 477.56 + 3.79 (62) 464.05 + 3.64 (60) + 479.15 + 3.65 (61) 464.63 + 3.61 (60) + 477.72 + 3.62 (61) 463.98 + 3.73 (60) + 478.80 + 3.65 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 463.12 + 3.67 (60) + 492.60 + 3.72 (60) 465.63 + 3.73 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG | 50 MG/KG | | æ.<br>H | | 62 | NEEK 61 | 475.56 + 3.42 (64) | 461.30 + 3.39 (60) | + 396.39 + 4. | 58 (41) | * | | 63 479.19 + 3.34 (64) 462.92 + 3.41 (60) + 480.68 + 3.47 (63) 463.20 + 3.48 (60) + 477.56 + 3.79 (62) 461.28 + 3.68 (60) + 482.31 + 3.93 (62) 464.05 + 3.64 (60) + 477.72 + 3.65 (61) 464.63 + 3.61 (60) + 477.72 + 3.62 (61) 463.98 + 3.73 (60) + 478.80 + 3.65 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 465.03 + 3.75 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 62 | 475.05 + 3.36 (64) | 461.12 + 3.32 (60) | + 396.12 + 4. | 74 (41) | 4 + | | 64 480.68 + 5.47 (63) 465.20 + 3.48 (60) + 477.56 + 3.79 (62) 461.28 + 3.68 (60) + 482.31 + 3.93 (62) 464.05 + 3.64 (60) + 479.15 + 3.65 (61) 464.63 + 3.61 (60) + 477.72 + 3.62 (61) 463.98 + 3.64 (60) + 477.72 + 3.65 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 465.03 + 3.75 (60) + 492.60 + 3.72 (60) 465.03 + 3.79 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 63 | 479.19 + 3.34 (64) | 462.92 + 3.41 (60) | + 396.69 + 5.° | 14 (39) | 4 + | | 65 477.56 + 3.79 (62) 461.28 + 3.68 (60) + 482.31 + 3.93 (62) 464.05 + 3.64 (60) + 479.15 + 3.65 (61) 464.65 + 3.64 (60) + 477.72 + 3.62 (61) 463.48 + 3.64 (60) + 477.72 + 3.65 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 465.12 + 3.67 (60) + 492.60 + 3.72 (60) 465.65 + 3.75 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 64 | 480.68 + 3.47 (63) | 463.20 + 3.48 (60) | 394.46 + 5.2 | 29 (39) | + | | 66 482.31 + 3.93 (62) 464.05 + 5.64 (60) + 479.15 + 3.65 (61) 464.63 + 3.61 (60) + 477.72 + 3.62 (61) 463.48 + 3.64 (60) + 478.80 + 3.62 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 463.12 + 3.67 (60) + 479.08 + 3.72 (60) 465.63 + 3.73 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | VEEK 65 | 477.56 + 3.79 (62) | 461.28 + 3.68 (60) | + 394.77 + 5.0 | 08 (39) | 4 + | | 67 | WEEK 66 | 482.31 + 3.93 (62) | 464.05 + 3.64 (60) | + 396.56 + 5.0 | (68) 60 | 4 + | | 68 477.72 + 3.62 (61) 463.48 + 3.64 (60) + 478.80 + 3.65 (61) 463.98 + 3.73 (60) + 479.08 + 3.77 (60) 463.12 + 3.67 (60) + 492.60 + 3.72 (60) 465.63 + 3.75 (60) + 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 67 | 479.15 + 3.65 (61) | 464.63 + 3.61 (60) | . 398.49 + 5.0 | 01 (39) | 4 + | | 69 478.80 + 3.65 (61) 463.98 + 3.73 (60) +<br>70 479.08 + 3.77 (60) 463.12 + 3.67 (60) +<br>71 492.60 + 3.72 (60) 465.63 + 3.73 (60) +<br>72 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 68 | 477.72 + 3.62 (61) | 463.48 + 3.64 (60) | + 398.31 + 4.9 | 95 (39) | * | | 70 479.08 + 3.77 (60) 463.12 + 3.67 (60) +<br>71 492.60 + 3.72 (60) 465.63 + 3.73 (60) +<br>72 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 69 | 478.80 + 3.65 (61) | 463.98 + 3.73 (60) | + 400.54 + 5.0 | 07 (39) | 4 + | | 71 43.47 + 3.68 (60) 465.63 + 3.73 (60) + | WEEK 70 | 479.08 + 3.77 (60) | 463.12 + 3.67 (60) | + 402.97 + 4. | 74 (38) | * | | 72 483.47 + 3.68 (60) 465.03 + 3.79 (60) + | WEEK 71 | 492.60 + 3.72 (60) | 465.63 + 3.73 (60) | + 401.61 + 5.0 | 02 (38) | <b>4</b> + | | | WEEK 72 | 483.47 + 3.68 (60) | 465.03 + 3.79 (60) | + 403.11 + 5.0 | 04 (36) | 4 | - x ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE LEVEL = .95 • CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVER BOWER THAN CONTROL MEAN RT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED TREATMENT GROUPS | | #000 T MOO | 12.5 AG/NG | 7 3 | 30 30/KG | - | |---------|--------------------|--------------------|-----|--------------------|--------| | WEEK 73 | 483.73 + 3.70 (60) | 465.18 + 3.81 (60) | • | 403.35 + 5.32 (31) | • • | | WEEK 74 | 483.10 + 3.94 (60) | 465.48 + 3.90 (60) | • | 403.48 + 5.81 (31) | V • ( | | WEEK 75 | 484.72 + 3.88 (60) | 464.32 + 3.84 (60) | • | 404.66 + 5.41 (29) | V + ( | | WEEK 76 | 484.12 + 3.94 (60) | 463.72 + 3.79 (60) | • | 406.41 + 5.55 (29) | V + ( | | WEEK 77 | 484.47 + 3.95 (60) | 463.40 + 3.91 (60) | • | 407.14 + 5.87 (28) | 3 + A | | VEEK 78 | 485.15 + 3.94 (60) | 465.17 + 3 93 (59) | • | 409.44 + 5.57 (27) | V + ( | | WEEK 79 | 482.77 + 4.26 (60) | 464.93 + 4.01 (50) | • | 407.16 + 6.10 (25) | Y + (s | | WEEK 80 | 483.10 + 4.78 (60) | 462.69 + 3.96 (59) | • | 409.24 + 6.00 (25) | 5) + A | | WEEK 81 | 487.05 + 3.99 (59) | 463.83 + 3.93 (50) | • | 409.12 + 6.05 (25) | 5) + A | | WEEK 82 | 484.95 + 3.97 (50) | 461.49 + 4.26 (59) | + | 408.04 + 5.99 (24) | 1) + A | | WEEK 83 | 485.14 + 3.96 (50) | 463.60 + 3.89 (58) | • | 408.33 + 5.77 (24) | V + (1 | | WEEK 84 | 483.68 + 4.07 (59) | 461.29 + 4.10 (58) | • | 407.75 + 6.27 (24) | 4 · (1 | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE BEVEL = .95 T = TREATMENT-CONTROW CONTRAST; R = TREATMENT-CONTROW RATIO TEST; UPPER CONFIDENCE BEVER BOWER THAN CONTROW MEAN BY AT BFAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D, RATIO TEST CANNOT 22 CABCUBATED E TREATMENT GROUPS | DEPENDENT | CONTROL | 3 | 12.5 MG/KG | æ. | 50 MG/KG | ec | |-----------|--------------------|----------|--------------------|----|--------------------|------------| | WEEK 85 | 484.93 + 4.11 (59) | .11 (59) | 461.17 + 4.21 (58) | • | 405.64 + 6.50 (22) | * | | WEEK 86 | 484.56 + 4.05 (59) | .05 (59) | 457.55 + 4.10 (58) | • | 404.45 + 6.36 (22) | ¥ + | | WEEK 87 | 484.31 + 4.04 (59) | .04 (59) | 460.82 + 3.95 (57) | • | 406.09 + 5.95 (22) | + | | WEEK 88 | 483.00 + 4.18 (59) | .18 (59) | 460.32 + 3.88 (57) | • | 407.10 + 6.08 (21) | <b>Y</b> + | | WEEK 89 | 475.71 + 4.88 (59) | .88 (59) | 455.96 + 3.79 (57) | • | 401.84 + 6.80 (19) | <b>4</b> + | | WERK 90 | 480.16 + 4.46 (57) | .46 (57) | 455.21 + 3.81 (57) | • | 403.26 + 6.62 (19) | 4 + | | WEEK 91 | 479.93 + 4.74 (57) | .74 (57) | 456.09 + 3.83 (57) | • | 401.47 + 6.66 (19) | <b>4</b> + | | WEEK 92 | 476.98 + 4.51 (56) | .51 (56) | 450.47 + 3.99 (57) | • | 396.68 + 7.02 (19) | ¥ + | | WEEK 93 | 481.27 + 4.81 (56) | .81 (56) | 454.32 + 3.96 (57) | • | 401.42 + 6.71 (19) | * | | WEEK 94 | 479.41 + 4.85 (56) | .85 (56) | 452.46 + 3.97 (57) | • | 401.00 + 6.45 (19) | <b>4</b> + | | Week 95 | 479.64 + 5.08 (55) | .08 (55) | 450.67 + 4.15 (57) | • | 398.84 + 7.04 (19) | <b>4</b> | | WEEK 96 | 479.35 + 4.62 (54) | .62 (54) | 450.55 + 4.09 (56) | • | 398.53 + 6.57 (19) | 4 | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE BEVEL = .95 + CONFIDENCE BEVEL = .99 I = TREATMENT-CONTROW CONTRAST ; R = TREATMENT-CONTROW RATIO TEST : UPPER CONFIDENCE MEVEL MOWER THAN CONTROW MEAN BY AT MEAST R = TREATMENT-CONTROW RATIO TEST : UPPER CONFIDENCE MEVEL MOWER THAN CONTROW MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CAMCUMATED - X. 8 #### TREATMENT GROUPS | DEPENDENT<br>VARIABLE | CONTROL | 12.5 MG/KG | ec<br>f= | 50 MG/KG | æ<br>H | |-----------------------|--------------------|--------------------|----------|--------------------|------------| | WEEK 97 | 476.c4 + 4.69 (53) | 450.05 + 3.96 (55) | • | 394.33 + 7.80 (18) | • | | WEEK 98 | 478.73 + 4.79 (52) | 449.76 + 5.93 (55) | • | 392.31 + 7.29 (16) | • | | WEEK 99 | 474.38 + 5.00 (52) | 444.73 + 4.01 (55) | • | 390.44 + 6.83 (16) | * | | Week 100 | 469.90 + 4.99 (51) | 440.50 + 3.92 (54) | • | 388.31 + 6.80 (16) | • | | VEEK 101 | 471.29 + 5.15 (49) | 440.70 + 4.17 (53) | • | 386.81 + 7.18 (16) | * | | WEEK 102 | 466.70 + 5.08 (47) | 438.10 + 4.15 (49) | • | 376.50 + 7.73 (14) | * | | WEEK 103 | 462.64 + 5.17 (47) | 454.00 + 4.12 (49) | • | 376.46 + 8.56 (13) | <b>4</b> • | | WEEK 104 | 461.34 + 5.36 (47) | 430.98 + 4.30 (49) | • | 369.15 + 7.89 (13) | • | ENTRIES ARE MEAUS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES + CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE MEVER WOMEN THAN CONTROL MEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCUMATED - X. APPENDIX I R # AVERAGE WEEKEY BODY WEIGHTS (G) OF PEMARE RATS TREATED WITH BAP | DEFINDENT CONTINUE 12.5 MG/KG TR 200 MG/KG T INITIAL 94.27 + .750 (75) 93.59 + .731 (70) 93.24 + .706 (70) 92.39 + .633 (70) 7 WEEK 1 105.17 + 1.14 (75) 109.14 + .852 (70) 111.56 + 1.16 (70) 92.39 + .633 (70) 4 WEEK 3 133.92 + .926 (75) 131.86 + .817 (70) 111.56 + 1.16 (70) 93.64 + .863 (70) 4 WEEK 4 144.16 + .860 (75) 141.44 + .842 (70) 125.90 + .778 (70) 4 102.24 + .757 (70) 4 WEEK 4 144.16 + .860 (75) 141.44 + .842 (70) 4 132.61 + .771 (70) 4 103.24 + .757 (70) 4 WEEK 4 144.16 + .860 (75) 141.44 + .842 (70) 4 132.61 + .751 (70) 4 103.24 + .757 (70) 4 WEEK 5 152.84 + .883 (75) 149.90 + .994 (70) 4 134.31 + .86 (70) 4 12.49 + .946 (70) 4 WEEK 6 158.64 + 1.03 (70) 4 144.31 + .886 (70) 4 134.30 + .910 (70) | | | | TAL | TREATMENT GROUPS | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------|--------------------|-----|--------------------|--------------|--------------------|----------| | 14. 94,27 + .750 (75) 93.59 + .731 (70) 93.24 + .706 (70) 1 105.17 + 1.14 (75) 109.14 + .852 (70) + 103.74 + .777 (70) 2 120.29 + 1.44 (75) 116.83 + 1.15 (70) + 111.56 + 1.16 (70) + 3 133.92 + .926 (75) 131.86 + .817 (70) + 125.90 + .778 (70) + 4 144.16 + .860 (75) 141.44 + .842 (70) + 132.61 + .751 (70) + 5 152.84 + .883 (75) 144.90 + .991 (70) + 132.61 + .751 (70) + 6 158.64 + 1.03 (75) 154.46 + .994 (70) + 149.49 + .886 (70) + 7 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 155.16 + .914 (70) + 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + 10 177.91 + .966 (74) 173.50 + 1.09 (70) + 155.16 + .914 (70) + 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + | DEPENDENT<br>VARIAELE | CONTROL | ; ; | F1 | 50 MG/KG | <b>&amp;</b> | 200 MG/KG | - | | 1 105.17 + 1.14 (75) 109.14 + .852 (70) + 103.74 + .777 (70) 2 120.29 + 1.44 (75) 116.83 + 1.15 (70) 111.56 + 1.16 (70) + 3 133.92 + .926 (75) 131.86 + .817 (70) + 125.90 + .778 (70) + 4 144.16 + .860 (75) 141.44 + .842 (70) + 132.61 + .751 (70) + 5 152.84 + .883 (75) 148.90 + .931 (70) + 139.66 + .888 (70) + 6 158.64 + 1.03 (75) 148.90 + .994 (70) + 144.31 + .886 (70) + 7 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .994 (70) + 9 174.45 + 1.06 (74) 167.40 + 1.09 (70) + 155.16 + .914 (70) + 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + 11 181.11 + 1.01 (74) 176.20 + 1.09 (70) + 161.36 + .994 (70) + | INITIAL | 94.27 + .750 (75) | 93.59 + .731 (70) | | 93.24 + .706 (70) | | 92.39 + .639 (70) | | | 2 120.29 + 1.44 (75) 116.83 + 1.15 (70) 111.56 + 1.16 (70) + 3 133.92 + .926 (75) 131.86 + .817 (70) + 125.90 + .778 (70) + 4 144.16 + .860 (75) 141.44 + .842 (70) + 132.61 + .751 (70) + 5 152.84 + .883 (75) 148.90 + .931 (70) + 139.66 + .886 (70) + 6 158.64 + 1.03 (75) 154.46 + .994 (70) + 144.31 + .886 (70) + 7 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .909 (70) + 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 159.30 + .928 (70) + 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 162.74 + 1.00 (70) + | WEEK 1 | 105.17 + 1.14 (75) | 109.14 + .852 (70) | • | 103.74 + .777 (70) | | 85.34 + .633 (70) | • | | 3 133.92 + .926 (75) 131.86 + .817 (70) # 125.90 + .778 (70) + 4 144.16 + .860 (75) 141.44 + .842 (70) # 132.61 + .751 (70) + 5 152.84 + .883 (75) 148.90 + .931 (70) + 139.66 + .886 (70) + 6 158.64 + 1.03 (75) 154.46 + .994 (70) + 144.31 + .886 (70) + 7 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .909 (70) + 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + 12 182.96 + .991 (74) 176.20 + 1.11 (70) + 161.36 + .904 (70) + | | 120.29 + 1.44 (75) | 116.83 + 1.15 (70) | | 111.56 + 1.16 (70) | • | 93.64 + .869 (70) | <b>4</b> | | 4 144.16 + .860 (75) 141.44 + .842 (70) 4 132.61 + .751 (70) + 5 152.84 + .883 (75) 148.90 + .931 (70) + 139.66 + .888 (70) + 6 158.64 + 1.03 (75) 154.46 + .994 (70) + 144.31 + .86 (70) + 7 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .909 (70) + 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + 12 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + | WEEK 3 | 133.92 + .926 (75) | 131.86 + .817 (70) | | 125.90 + .778 (70) | • | 102.24 + .757 (70) | <u>م</u> | | 5 152.84 + .883 (75) 148.90 + .931 (70) + 139.66 + .888 (70) + 158.64 + 1.03 (75) 154.46 + .994 (70) + 144.31 + .886 (70) + 161.92 + .944 (74) 160.64 + 1.01 (70) + 149.49 + .887 (70) + 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .909 (70) + A 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + A 117.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + A 111 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + A 182.96 + .991 (74) 176.20 + 1.11 (70) + A 162.74 + 1.00 (70) + A | A NEEK | 144.16 + .860 (75) | 141.44 + .842 (70) | • | 132.61 + .751 (70) | • | 110.11 + .770 (70) | + | | 6 158.64 + 1.03 (75) 154.46 + .994 (70) + 144.31 + .886 (70) + 161.92 + .944 (74) 160.64 + 1.01 (70) | | 152.84 + .883 (75) | 148.90 + .931 (70) | • | 139.66 + .888 (70) | • | 1.7.51 + .617 (70) | + | | 7 161.92 + .944 (74) 160.64 + 1.01 (70) | | 158.64 + 1.03 (75) | 154.46 + .994 (70) | • | 144.31 + .886 (70) | • | 123.63 + .875 (70) | <b>4</b> | | 8 168.91 + .979 (74) 164.31 + 1.07 (70) + 151.69 + .909 (70) + A 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + A 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + A 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + A 12 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + A | 7 X33K | 161.92 + .944 (74) | 160.64 + 1.01 (70) | | 149.49 + .887 (70) | • | 129.49 + .946 (70) | <b>4</b> | | 9 174.45 + 1.06 (74) 167.40 + 1.02 (70) + 155.16 + .914 (70) + A 10 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + A 11 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + A 12 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + A | | 168.91 + .979 (74) | 164.31 + 1.07 (70) | • | 151.69 + .909 (70) | ٠ | 134.30 + 1.01 (70) | * | | 177.91 + .966 (74) 172.04 + 1.09 (70) + 159.30 + .928 (70) + A 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + A 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + A | | 174.45 + 1.06 (74) | 167.40 + 1.02 (70) | • | 155.16 + .914 (70) | <b>4</b> | 140.39 + 1.18 (70) | • | | 181.11 + 1.01 (74) 173.50 + 1.09 (70) + 161.36 + .994 (70) + A . 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + A . | | 177.91 + .966 (74) | 172.04 + 1.09 (70) | • | 159.30 + .928 (70) | 4 + | 146.61 + 1.25 (70) | • | | 182.96 + .991 (74) 176.20 + 1.11 (70) + 162.74 + 1.00 (70) + A | VEEK 11 | 181.11 + 1.01 (74) | 173.50 + 1.09 (70) | • | 161.36 + .994 (70) | 4 + | 152.74 + 1.34 (69) | • | | | WEEK 12 | 182.90 + .991 (74) | 176.20 + 1.11 (70) | • | 162.74 + 1.00 (70) | * | 157.70 + 1.50 (69) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE MEVLE = .95 • CONFIDENCE MEVLE = .99 BC = BARTMETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO LEST CANNOT BE CALCULATED - X . X TREATHENT GROUPS | DEPENDENT CONTROL 12.5 MG/KG 1 50 MG/KG T 100 MG/KG 1 VERK 13 186.77 + .936 74 178.97 + 1.07 70 168.44 + 1.11 70 A 166.72 + 1.39 (69) WEEK 14 189.32 + 1.01 74 180.37 + 1.09 70 168.44 + 1.11 70 A 171.43 + 1.55 (69) WEEK 15 190.74 + 1.03 74 183.67 + 1.09 70 168.44 + 1.11 70 A 171.43 + 1.55 (69) WEEK 15 190.74 + 1.03 74 186.37 + 1.09 70 171.96 + 1.22 70 A 179.43 + 1.60 (69) WEEK 19 195.14 + 1.00 70 173.63 + 1.21 70 A 185.53 + 1.61 (69) WEEK 19 196.11 + 1.11 70 173.63 + 1.22 70 A 185.53 + 1.61 (69) WEEK 19 19 10 11 173.63 + 1.23 70 A 185.53 + 1.61 < | | | • | | | | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------|--------------------|--------------------|------|--------------------|------------|--------------------|----------| | 186.77 + .986 (74) 178.97 + 1.07 (70) + 167.44 + 1.02 (70) + 189.32 + 1.01 (74) 181.23 + 1.09 (70) + 168.94 + 1.11 (70) + 190.74 + 1.03 (74) 183.67 + 1.09 (70) + 168.99 + 1.17 (70) + 192.43 + 1.03 (74) 184.11 + 1.09 (70) + 173.63 + 1.21 (70) + 195.14 + 1.00 (74) 186.37 + 1.09 (70) + 173.63 + 1.29 (70) + 195.84 + .994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + 198.31 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + 200.51 + 1.09 (74) 193.20 + 1.15 (70) + 178.27 + 1.35 (70) + 202.11 + 1.08 (74) 194.11 + 1.17 (70) + 179.27 + 1.36 (70) + 202.35 + 1.14 (74) 194.59 + 1.15 (70) + 179.27 + 1.37 (70) + | DEPEND | SER T | CONTROB | 12.5 MG/KG | ~ t- | 50 MG/KG | ~ | 100 MG/KG + | <u>#</u> | | 189.32 + 1.01 (74) 181.23 + 1.09 (70) + 168.44 + 1.11 (70) + A 190.74 + 1.03 (74) 183.67 + 1.09 (70) + 168.99 + 1.17 (70) + A 192.43 + 1.03 (74) 184.11 + 1.09 (70) + 171.96 + 1.22 (70) + A 195.14 + 1.00 (74) 186.37 + 1.09 (70) + 173.63 + 1.29 (70) + A 195.84 + . 994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + A 198.31 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 178.94 + 1.36 (70) + A 202.99 + 1.14 (74) 193.07 + 1.10 (70) + 179.27 + 1.37 (70) + A 202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 1 | į | 86.77 + .936 | 178.97 + 1.07 (70) | • | 167.44 + 1.02 (70) | 4 | 166.72 + 1.39 (69) | • | | 192.43 + 1.03 (74) 183.67 + 1.09 (70) + 171.96 + 1.17 (70) + A 192.43 + 1.03 (74) 184.11 + 1.09 (70) + 171.96 + 1.22 (70) + A 195.14 + 1.00 (74) 186.37 + 1.09 (70) + 173.63 + 1.21 (70) + A 195.84 + .994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + A 198.51 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 178.94 + 1.36 (70) + A 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 179.27 + 1.37 (70) + A 202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | VEEK 1 | # | 189.32 + 1.01 (74) | 181.23 + 1.09 (70) | • | 168.44 + 1.11 (70) | <b>4</b> + | 171.83 + 1.55 (69) | • | | 192.43 + 1.05 (74) 184.11 + 1.09 (70) + 171.96 + 1.22 (70) + A 195.14 + 1.00 (74) 186.37 + 1.09 (70) + 173.63 + 1.21 (70) + A 195.84 + .994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + A 198.51 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 178.94 + 1.36 (70) + A 202.35 + 1.14 (74) 194.11 + 1.17 (70) + 178.27 + 1.38 (70) + A 202.35 + 1.14 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 1 | 2 | 190.74 + 1.03 (74) | 183.67 + 1.09 (70) | • | 168.99 + 1.17 (70) | <b>Y</b> + | 179.43 + 1.60 (69) | • | | 195.14 + 1.00 (74) 186.37 + 1.09 (70) + 173.63 + 1.21 (70) + A 195.84 + .994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + A 198.51 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 177.17 + 1.27 (70) + A 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.27 + 1.36 (70) + A 202.35 + 1.14 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 1 | 9 | 192,43 + 1.05 (74) | 184.11 + 1.09 (70) | • | 171.96 + 1.22 (70) | * | 132.07 + 1.64 (69) | • | | 195.84 + .994 (74) 185.71 + 1.11 (70) + 173.83 + 1.29 (70) + A 198.51 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 177.17 + 1.27 (70) + A 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.94 + 1.36 (70) + A 202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 1 | 11 | 195.14 + 1.00 (74) | 186.37 + 1.09 (70) | • | 173.63 + 1.21 (70) | 4 + | 185.58 + 1.61 (69) | • | | 198.51 + 1.03 (74) 190.01 + 1.11 (70) + 176.00 + 1.23 (70) + A 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 177.17 + 1.27 (70) + A 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.94 + 1.36 (70) + A 202.35 + 1.14 (74) 193.07 + 1.10 (70) + 181.06 + 1.38 (70) + A | VEEK 1 | <b>~</b> | 195.84 + .994 (74) | 185.71 + 1.11 (70) | • | 173.83 + 1.29 (70) | 4 | 190.75 + 1.81 (69) | • | | 200.51 + 1.09 (74) 191.87 + 1.16 (70) + 178.27 + 1.35 (70) + A 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 177.17 + 1.27 (70) + A 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.94 + 1.36 (70) + A 202.35 + 1.14 (74) 193.07 + 1.10 (70) + 179.27 + 1.37 (70) + A 202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 1 | 61 | 198.51 + 1.05 (74) | 190.01 + 1.11 (70) | • | 176.00 + 1.23 (70) | * | 193.87 + 1.91 (69) | • | | 202.11 + 1.08 (74) 193.20 + 1.15 (70) + 177.17 + 1.27 (70) + A<br>202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.94 + 1.36 (70) + A<br>202.35 + 1.14 (74) 193.07 + 1.10 (70) + 179.27 + 1.37 (70) + A<br>202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 2 | . 02 | 200.51 + 1.09 (74) | 191.87 + 1.16 (70) | • | 178.27 + 1.35 (70) | 4 | 200.58 + 2.02 (69) | | | 202.99 + 1.14 (74) 194.11 + 1.17 (70) + 178.94 + 1.36 (70) + A<br>202.35 + 1.14 (74) 193.07 + 1.10 (70) + 179.27 + 1.37 (70) + A<br>202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | VEEK 2 | <b>~</b> | 202.11 + 1.08 (74) | 193.20 + 1.15 (70) | • | 177.17 + 1.27 (70) | 4 | 202.23 + 2.11 (69) | | | 202.35 + 1.14 (74) 193.07 + 1.10 (70) + 179.27 + 1.37 (70) + A 202.99 + 1.15 (74) 194.59 + 1.15 (70) + A | VEEK 2 | 22 | 202.99 + 1.14 (74) | 194.11 + 1.17 (70) | • | 178.94 + 1.36 (70) | * | 206.51 + 2.22 (69) | | | 202.99 + 1.15 (74) 194.59 + 1.15 (70) + 181.06 + 1.38 (70) + A | WEEK 2 | 33 | 202.35 + 1.14 (74) | 193.07 + 1.10 (70) | • | 179.27 + 1.37 (70) | ٧. | 208.10 + 2.28 (69) | • | | | VERK 2 | *2 | 202.99 + 1.15 (74) | 194.59 + 1.15 (70) | • | 181.06 + 1.38 (70) | • | 212.68 + 2.30 (69) | • | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP W IN PARENTHESES + CONFIDENCE MEVEW = .95 + CONFIDENCE MEVEW = .99 T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL NATIO TEST : UPPER CONFIDENCE MEVEW WOMEN THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D, RATIO TEST CANNOT BE CAUCUMATED - X, + BOSE MEVEW REDUCED TO 100 MG/KG/DAY STARTING WITH WEEK 13. K E | | | | - | INCAINENT GROOFS | | | | |-----------------------|--------------------|--------------------|---|--------------------|--------------|--------------------|---| | DEPENDENT<br>VARIABLE | CONTROK | 12.5 MG/KG | F | 50 MG/KG | £ | 100 MG/KG † | - | | WEEK 25 | 204.68 + 1.13 (74) | 193.46 + 1.20 (70) | • | 181.80 + 1.40 (70) | 4 + | 216.13 + 2.40 (69) | • | | WEEK 26 | 206.11 + 1.14 (74) | 196.43 + 1.14 (70) | • | 183.26 + 1.47 (70) | ٧. | 219.54 + 2.35 (69) | ٠ | | WEEK 27 | 205.84 + 1.17 (74) | 195.66 + 1.16 (70) | • | 183.66 + 1.49 (70) | <b>Y</b> + | 221.09 + 2.48 (69) | • | | WEEK 28 | 207.53 + 1.17 (74) | 198.27 + 1.16 (70) | • | 185.17 + 1.50 (70) | <b>4</b> | 224.55 + 2.44 (69) | • | | WEEK 29 | 210.19 + 1.23 (74) | 200.07 + 1.17 (70) | • | 186.86 + 1.65 (70) | * | 227.46 + 2.39 (69) | ٠ | | WEEK 30 | 212.11 + 1.23 (74) | 201.97 + 1.19 (70) | • | 189.01 + 1.75 (70) | <b>4</b> | 227.61 + 2.34 (69) | • | | WEEK 31 | 213.80 + 1.26 (74) | 202.49 + 1.19 (70) | • | 189.31 + 1.86 (70) | . <b>Y</b> + | 229.20 + 2.36 (69) | ٠ | | WEEK 32 | 214.50 + 1.32 (74) | 202.24 + 1.23 (70) | • | 188.49 + 1.99 (70) | <b>4</b> | 230.06 + 2.48 (69) | ٠ | | WEEK 33 | 216.27 + 1.30 (74) | 203.49 + 1.23 (70) | • | 188.86 + 2.00 (70) | <b>4</b> | 231.22 + 2.35 (69) | • | | WEEK 34 | 219.38 + 1.30 (74) | 205.50 + 1.21 (70) | • | 191.94 + 2.09 (70) | ¥ + | | | | WEEK 35 | 221.20 + 1.32 (74) | 208.46 + 1.29 (70) | • | 194.64 + 2.17 (70) | 4 + | | | | WEEK 36 | 222.47 + 1.36 (74) | 208.56 + 1.25 (70) | • | 196.24 + 2.36 (70) | * | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE MEVEL = .95 + CONFIDENCE MEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CABCUBATED - X . † HIGH DOSE TERMINATED AFTER 33 WEEKS ON TEST. 8 TREATMENT GROUPS | DEPENDENT<br>VARIABLE | CONTROB | 12.5 MG/KG | 50 MO/KG | <b>E</b> | |-----------------------|--------------------|--------------------|----------------------|----------| | WEEK 37 | 224.61 + 1.47 (74) | 208.59 + 1.30 (70) | + 196.59 + 2.36 (70) | ٠ | | WEEK 38 | 227.95 + 1.52 (74) | 212.45 + 1.34 (70) | + 200.33 + 2.47 (70) | * | | WEEK 39 | 228.45 + 1.50 (74) | 212.76 + 1.36 (70) | + 201.26 + 2.51 (70) | * | | VEEK 40 | 228.95 + 1.57 (74) | 211.57 + 1.30 (70) | + 202.46 + 2.57 (70) | * | | WEEK 41 | 231.09 + 1.63 (74) | 213.44 + 1.32 (70) | + 204.77 + 2.54 (70) | * | | WEEK 42 | 231.63 + 1.61 (74) | 213.57 + 1.33 (70) | + 206.01 + 2.67 (70) | + | | WEEK 43 | 232.88 + 1.58 (74) | 214.57 + 1.35 (70) | + 205.46 + 2.53 (70) | 4 + | | WEEK 44 | 234.49 + 1.62 (74) | 215.66 + 1.38 (70) | + 207.83 + 2.72 (70) | 4 + | | VEEK 45 | 236.70 + 1.67 (74) | 218.59 + 1.39 (70) | + 211.30 + 2.73 (70) | * | | WEEK 46 | 237.05 + 1.79 (74) | 217.50 + 1.36 (70) | + 211.20 + 2.84 (70) | + | | WEEK 47 | 238.84 + 1.76 (74) | 219.26 + 1.35 (70) | + 210.81 + 2.84 (70) | * | | WEEK 48 | 240.96 + 1.83 (74) | 219.17 + 1.46 (69) | + 212.19 + 2.97 (70) | * | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARNETHESES • CONFIDENCE BEVEL = .95 + CONFIDENCE BEVEL = .99 BC = BARTHETTS CHI-SQUARE ; T = TREATMENT-CONTROB CONTRAST ; R = TREATMENT-CONTROB RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROB HEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CABCUBATED - X. i. | | | | T | TREATMENT GROUPS | | |-----------------------|--------------------|--------------------|-------|--------------------|------------| | DEPENDENT<br>Variable | CONTROB | 12.5 MG/KG | ~ | 50 MG/KG | <b>E</b> | | WEEK 49 | 239.80 + 1.87 (74) | 218.64 + 1.48 (69) | + | 211.11 + 3.17 (70) | <b>4</b> + | | WEEK 50 | 241.89 + 1.89 (74) | 221.71 + 1.47 (69) | • | 217.17 + 3.08 (70) | ¥ + | | WEEK 51 | 244.54 + 1.95 (74) | 222.68 + 1.53 (69) | • | 218.80 + 3.12 (70) | + | | WEEK 52 | 243.41 + 1.96 (74) | 221.36 + 1.62 (69) | • | 217.83 + 2.99 (70) | <b>Y</b> + | | WEEK 53 | 248.16 + 2.50 (64) | 226.63 + 1.77 (59) | • | 225.02 + 3.33 (60) | + | | WEEK 54 | 249.59 + 2.34 (64) | 226.41 + 1.79 (59) | • | 224.03 + 3.33 (60) | + | | WEEK 55 | 251.64 + 2.36 (64) | 228.83 + 1.79 (59) | • | 226.72 + 3.39 (60) | + | | WEEK S6 | 250.87 + 2.38 (63) | 227.61 + 1.89 (59) | • | 226.60 + 3.30 (60) | + | | WZEK 57 | 253.10 + 2.43 (63) | 228.93 + 1.98 (59) | • | 227.03 + 3.19 (60) | <b>Y</b> + | | WEEK 58 | 254.02 + 2.53 (63) | 226.95 + 2.01 (59) | V + V | 227.53 + 3.26 (60) | <b>4</b> + | | VEEK 59 | 256.35 + 2.64 (63) | 229.39 + 2.19 (59) | V + V | 231.43 + 3.33 (60) | ٠ | | WEEK 60 | 258.17 + 2.56 (63) | 230.56 + 2.19 (59) | ¥ + ( | 232.05 + 3.20 (60) | • | | | | | | | | BERNELLE STREET STR 8 · 8 Y) 2 8 | DEPENDENT CONTROL 12.5 MG/KG T R 50 MG/KG T R VARILALLE GROUP T R 50 MG/KG T R WEEK 61 264.84 + 2.67 (63) 233.34 + 2.25 (59) + A 234.07 + 3.26 (60) + A WEEK 62 266.13 + 2.75 (63) 234.00 + 2.28 (59) + A 234.07 + 3.16 (60) + A WEEK 63 269.10 + 2.83 (63) 238.15 + 2.18 (59) + A 237.10 + 3.15 (60) + A WEEK 64 271.83 + 2.81 (63) 239.12 + 2.39 (59) + A 236.45 + 3.17 (60) + A WEEK 65 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 236.42 + 3.18 (60) + A WEEK 67 277.29 + 2.90 (63) 245.50 + 2.40 (58) + A 239.53 + 3.03 (60) + A WEEK 69 275.40 + 2.96 (63) 245.50 + 2.40 (58) + A 239.53 + 3.03 (60) + A WEEK 69 277.29 + 2.90 (63) 245.50 + 2.40 (58) + A 2444.20 + 3.03 (60) + A WEEK 70 280.27 + 3.01 (63) 249.02 + 2.53 (58) + A 2444.20 + 3.04 (58) + A | | | | T | TREATMENT GROUPS | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------|--------------------|--------|--------------------|------------| | 61 264.84 + 2.67 (63) 233.34 + 2.25 (59) + A 234.07 + 3.26 (60) + 6 266.13 + 2.75 (63) 234.00 + 2.28 (59) + A 236.03 + 3.20 (60) + 6 271.83 + 2.81 (63) 238.15 + 2.18 (59) + A 237.10 + 3.15 (60) + 6 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 237.10 + 3.15 (60) + 6 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 235.42 + 3.18 (60) + 6 275.40 + 2.96 (63) 245.95 + 2.40 (58) + A 235.42 + 3.18 (60) + 6 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 239.53 + 3.03 (60) + 6 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 239.53 + 3.03 (60) + 6 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 244.20 + 3.13 (60) + 7 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 244.20 + 3.04 (58) 249.02 + 2.53 (58) + A 245.38 + 3.12 (58) + 7 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A 245.38 + 3.12 (58) + 7 285.76 + 3.05 (63) 253.72 (58) + A 245.38 + 3.12 (58) + 7 285.76 + 3.05 (63) 253.72 (58) + A 245.38 + 3.12 (58) + 7 285.76 + 3.05 (63) 253.72 (58) + A 245.58 + 3.12 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) 253.72 (58) | DEPENDENT<br>VARIACLE | CONTROL | 12.5 MG/KG | 1 1 | 50 MG/KG | e . | | 62 266.13 + 2.75 (63) 234.00 + 2.28 (59) + A 236.03 + 3.20 (60) + 63 269.10 + 2.83 (63) 238.15 + 2.18 (59) + A 237.10 + 3.15 (60) + 2.81 (63) 239.12 + 2.39 (59) + A 238.45 + 3.17 (60) + 2.272.71 + 2.93 (63) 242.95 + 2.40 (58) + A 238.42 + 3.18 (60) + 2.772.99 + 2.90 (63) 245.95 + 2.40 (58) + A 238.60 + 3.21 (60) + 2.772.99 + 2.90 (63) 245.50 + 2.54 (58) + A 239.53 + 3.03 (60) + 2.772.99 + 2.90 (63) 245.60 + 2.49 (58) + A 239.53 + 3.03 (60) + 2.772.99 + 2.90 (63) 245.60 + 2.49 (58) + A 244.20 + 3.13 (60) + 2.80.27 + 3.01 (63) 248.72 + 2.51 (58) + A 244.20 + 3.13 (60) + 2.80.27 + 3.04 (63) 249.02 + 2.53 (58) + A 244.20 + 3.13 (60) + 2.82.76 + 3.04 (63) 251.78 + 2.53 (58) + A 245.58 + 3.12 (58) + 2 285.76 + 3.04 (63) 253.90 + 2.57 (58) + A 245.58 + 3.12 (58) + 2 285.76 + 3.04 (63) 253.90 + 2.57 (58) + A 245.58 + 2.98 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) + 2 245.58 (58) | WEEK 61 | 264.84 + 2.67 (63) | 233.34 + 2.25 (59) | ¥<br>+ | 234.07 + 3.26 (60) | + | | 64 27.10 + 2.83 (63) 238.15 + 2.18 (59) + A 237.10 + 3.15 (60) + 2 271.83 + 2.81 (63) 239.12 + 2.39 (59) + A 238.45 + 3.17 (60) + 2 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 235.42 + 3.18 (60) + 2 275.40 + 2.96 (63) 245.95 + 2.40 (58) + A 238.60 + 3.21 (60) + 2 275.40 + 2.96 (63) 245.50 + 2.54 (58) + A 238.60 + 3.21 (60) + 2 275.29 + 2.90 (63) 245.50 + 2.54 (58) + A 239.53 + 3.03 (60) + 2 275.59 + 3.18 (63) 245.50 + 2.51 (58) + A 244.20 + 3.13 (60) + 2 280.27 + 3.01 (63) 249.02 + 2.51 (58) + A 244.20 + 3.13 (60) + 2 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 245.38 + 3.12 (58) + 2 285.76 + 3.04 (63) 253.90 + 2.57 (58) + A 246.53 + 2.98 (58) + A 246.53 + 2.98 (58) + A 246.53 + 2.98 (58) + A 246.53 + 2.98 (58) + A 246.53 + 2.98 (58) + A 246.53 + 2.98 (58) + 2 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A 246.53 + 2.98 (58) + 2 287.21 + 3.05 (63) 253.90 + 2.57 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 246.53 + 2.98 (58) + 2 | WEEK 62 | 266.13 + 2.75 (63) | 234.00 + 2.28 (59) | | 236.03 + 3.20 (60) | + | | 64 271.83 + 2.81 (63) 239.12 + 2.39 (59) + A 65 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 66 275.40 + 2.96 (63) 242.95 + 2.40 (58) + A 67 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 68 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 69 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 70 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 71 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A 72 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 63 | 269.10 + 2.83 (63) | 238.15 + 2.18 (59) | | 237.10 + 3.15 (60) | + | | 65 272.71 + 2.93 (63) 240.29 + 2.35 (58) + A 66 275.40 + 2.96 (63) 242.95 + 2.40 (58) + A 67 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 68 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 69 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 70 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 71 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A 72 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 64 | 271.83 + 2.81 (63) | 239.12 + 2.39 (59) | | 238.45 + 3.17 (60) | + | | 66 275.40 + 2.96 (63) 242.95 + 2.40 (58) + A 67 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 68 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 69 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 70 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 71 285.76 + 3.04 (63) 253.90 + 2.53 (58) + A 72 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 65 | 272.71 + 2.93 (63) | 240.29 + 2.35 (58) | | 235.42 + 3.18 (60) | + | | 67 277.29 + 2.90 (63) 245.50 + 2.54 (58) + A 68 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 69 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 70 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 71 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A 72 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 66 | 275.40 + 2.96 (63) | 242.95 + 2.40 (58) | | 238.60 + 3.21 (60) | + | | 68 275.59 + 3.18 (63) 245.60 + 2.49 (58) + A 69 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A 70 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A 71 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A 72 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 67 | 277.29 + 2.90 (63) | 245.50 + 2.54 (58) | 4 + | 239.53 + 3.03 (60) | + | | 280.27 + 3.01 (63) 248.72 + 2.51 (58) + A<br>282.17 + 2.94 (63) 249.02 + 2.53 (58) + A<br>285.76 + 3.04 (63) 251.78 + 2.53 (58) + A<br>287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | | 275.59 + 3.18 (63) | 245.60 + 2.49 (58) | | 241.32 + 2.90 (60) | <b>4</b> | | 282.17 + 2.94 (63) 249.02 + 2.53 (58) + A<br>285.76 + 3.04 (63) 251.78 + 2.53 (58) + A<br>287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 69 | 280.27 + 3.01 (63) | 248.72 + 2.51 (58) | | 244.20 + 3.13 (60) | + | | 285.76 + 3.04 (63) 251.78 + 2.53 (58) + A<br>287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 70 | 282.17 + 2.94 (63) | 249.02 + 2.53 (58) | | 244.07 + 3.04 (58) | <b>Y</b> + | | 287.21 + 3.05 (63) 253.90 + 2.57 (58) + A | WEEK 71 | 285.76 + 3.04 (63) | 251.78 + 2.53 (58) | * + | 245.38 + 3.12 (58) | <b>4</b> + | | | WEEK 72 | 287.21 + 3.05 (63) | 253.90 + 2.57 (58) | 4 + | 246.53 + 2.98 (58) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE MEVEL MOMER THAN CONTROL MEAN DY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. T A 8 ß K 8 N. 6 | | | | TRE | TREATMENT GROUPS | | | |-----------------------|--------------------|--------------------|------------|--------------------|------|-----| | DEPENDENT<br>VARIABLE | CONTROL | 12.5 MG/KG | e . | 50 MG/KG | | - E | | WEEK 73 | 289.92 + 3.12 (61) | 255.72 + 2.68 (58) | 4 + | 245.69 + 3.08 (58) | (58) | * | | WEEK 74 | 290.38 + 3.03 (61) | 257.10 + 2.67 (58) | 4<br>+ | 248.31 + 3.04 (58) | (88) | + | | WEEK 75 | 291.82 + 3.07 (61) | 257.33 + 2.72 (58) | <b>4</b> | 245.78 + 2.78 (58) | (88) | + | | WEEK 76 | 292.34 + 3.09 (61) | 259.59 + 2.90 (58) | <b>4</b> + | 249.00 + 3.00 (58) | (88) | + | | WEEK 77 | 295.00 + 3.54 (61) | 259.07 + 2.57 (57) | 4 + | 249.26 + 2.87 (58) | (88) | + | | WEEK 78 | 297.43 + 3.66 (61) | 261.18 + 2.63 (57) | 4 | 250.74 + 2.95 (58) | (88) | + | | WEEK 79 | 298.00 + 3.19 (60) | 261.93 + 2.67 (57) | <b>4</b> | 250.05 + 2.98 (58) | (58) | 4 | | WEEK 80 | 300.32 + 3.05 (60) | 264.47 + 2.98 (57) | 4 | 252.33 + 3.14 (58) | (88) | + | | WEEK 81 | 302.18 + 2.99 (60) | 265.89 + 2.80 (57) | <b>4</b> | 253.77 + 2.96 (57) | (57) | + | | WEEK 82 | 303.10 + 2.93 (60) | 267.09 + 2.98 (57) | 4 + | 252.88 + 3.01 (57) | (57) | + | | WEEK 83 | 306.05 + 3.07 (60) | 268.96 + 3.27 (56) | 4 + | 255.21 + 3.10 (56) | (56) | + | | WEEK 84 | 306.98 + 3.03 (60) | 270.87 + 3.16 (55) | 4 + | 252.82 + 2.98 (56) | (95) | + | | | | | | | | | Designation of the Control Co ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE BEVEL = .95 + CONFIDENCE BEVEL = .99 I = TREATMENT-CONTROL CONTRASI ; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVEN BOWER THAN CONTROL MEAN DY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. E. 5 TREATMENT GROUPS | | | | | | | | | | 4 | 2 | INBRIDATIONS | _ | | | | | |-----------------------|-------|---------|-------|--------------------|--------------------|---|------|------|---|----------|--------------------|---|----------|------|---|---| | DEPENDENT<br>VARIABLE | | CONTROL | 20 CE | <br> | 12.5 MG/KG | 9 | , K | | F | æ | 50 MG/KG | 2 | KG<br>KG | | - | | | WEEK 85 | 308.8 | 17 + | 2.94 | 308.87 + 2.94 (60) | 270.96 + 3.15 (55) | + | 3.15 | (55) | + | <b>4</b> | 255.54 + 3.06 (56) | • | 3.06 | (99) | + | _ | | WEEK 86 | 307.8 | 32 + | 2.8 | 307.82 + 2.87 (60) | 271.60 + 3.09 (55) | + | 3.09 | (55) | + | <b>*</b> | 253.95 + 2.98 (56) | + | 2.98 | (99) | + | | | WEEK 87 | 308.0 | + 80 | 3.15 | 308.08 + 3.15 (59) | 273.65 + 3.17 (55) | + | 3.17 | (55) | + | <b>~</b> | 254.79 + 3.07 (56) | + | 3.07 | (99) | + | _ | | WEEK 88 | | + 21 | 3.1 | 309.42 + 3.12 (59) | 274.28 + 3.28 (54) | + | 3.28 | (54) | + | <b>4</b> | 255.73 + 2.92 (56) | + | 2.95 | (99) | + | | | WEEK 89 | 309.3 | 37 + | 3.2 | 309.37 + 3.28 (59) | 271.17 + 3.32 (54) | + | 3.32 | (24) | + | <b>4</b> | 254.33 + 3.26 (55) | + | 3.26 | (55) | + | | | WEEK 90 | | 53 + | 3.1 | 308.63 + 3.19 (59) | 270.37 + 3.26 (54) | + | 3.26 | (54) | + | <b>4</b> | 256.76 + 3.20 (54) | + | 3.20 | (24) | + | | | WEEK 91 | 310.5 | 58 + | 3.2 | 310.58 + 3.29 (59) | 271.67 + 3.51 (54) | + | 3.51 | (54) | + | <b>4</b> | 257.23 + 3.22 (52) | + | 3.22 | (55) | + | | | WEEK 92 | | | 3.1 | 308.41 + 3.12 (59) | 270.76 + 3.56 (54) | + | 3.56 | (24) | + | <b>4</b> | 258.21 + 3.22 (52) | + | 3.22 | (52) | + | | | WEEK 93 | 311.9 | . 5 | 3.3 | 311.95 + 3.32 (59) | 274.23 + 3.04 (53) | + | 3.04 | (53) | + | <b>4</b> | 258.77 + 3.12 (52) | + | 3.12 | (55) | + | | | WEEK 94 | | * 86 | 3.6 | 309.98 + 3.69 (59) | 275.49 + 3.03 (53) | + | 3.03 | (53) | + | <b>4</b> | 259.16 + 3.35 (51) | + | 3.35 | (51) | + | | | WEEK 95 | 311.1 | 12 + | 3.5 | 311.12 + 3.51 (58) | 274.60 + 3.54 (52) | + | 3.54 | (55) | • | <b>4</b> | 257.73 + 3.23 (51) | • | 3.23 | (51) | + | | | WEEK 96 | 311.0 | 9 | 3.5 | 311.00 + 3.55 (57) | 278.43 + 3.16 (47) | • | 3.16 | (41) | • | ¥ + | 261.12 + 3.44 (51) | + | 3.44 | (51) | + | | | | | | | | | | | | | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE MEVEL = .95 + CONFIDENCE MEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST: UPPER CONFIDENCE MEVEL MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CAUCUMATED - X. B 8 X TREATMENT GROUPS | MG/KG<br>69 + 3.34 (51)<br>80 + 3.38 (50)<br>40 + 3.74 (50)<br>40 + 3.82 (50)<br>57 + 3.38 (49)<br>90 + 3.39 (49)<br>60 + 3.53 (47) | | | | 1411 | | 1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------|--------------------|------------|--------------------|------------| | 97 311.93 + 3.47 (56) 276.98 + 3.24 (46) + A 259.69 + 3.34 (51) + 4 314.29 + 3.63 (55) 278.93 + 3.63 (45) + A 261.80 + 3.38 (50) + 4 313.06 + 3.44 (54) 279.31 + 3.52 (45) + A 258.40 + 3.74 (50) + 4 100 310.58 + 3.49 (53) 278.25 + 3.12 (44) + A 259.40 + 3.82 (50) + 4 101 311.08 + 3.76 (51) 279.91 + 3.22 (44) + A 258.57 + 3.38 (49) + 4 306.78 + 3.78 (50) 277.58 + 3.46 (43) + 257.90 + 3.39 (49) + 4 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.63 (42) + 3.6 | DEPENDENT<br>VARIABUE | 0.L | 12.5 MG/KG | | 50 MG/KG | e | | 98 314.29 + 3.63 (55) 278.93 + 3.63 (46) + A 261.80 + 3.38 (50) + 100 310.58 + 3.49 (53) 278.25 + 3.12 (44) + A 259.40 + 3.82 (50) + 1101 311.08 + 3.76 (51) 279.91 + 3.22 (44) + A 259.57 + 3.38 (49) + 102 306.78 + 3.78 (50) 277.58 + 3.46 (43) + 255.60 + 3.39 (49) + 103 306.61 + 3.81 (49) 276.26 + 3.72 (42) + 255.60 + 3.53 (47) + 104 306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + 104 | | 311.98 + 3.47 (56) | 276.98 + 3.24 (46) | 4 | 259.69 + 3.34 (51) | <b>Y</b> + | | 99 113.06 + 3.44 (54) 279.31 + 3.52 (45) + A 258.40 + 3.74 (50) + 100 1100 1101 1102 1103 1104 1103 113.06 + 3.44 (54) 279.31 + 3.52 (44) + A 259.40 + 3.82 (50) + 101 1103 1105 + 3.76 (51) 279.91 + 3.22 (44) + A 258.57 + 3.38 (49) + 102 1105 1106 1107 1108 1109 1109 1109 1109 1109 1109 1109 | | 314.29 + 3.63 (55) | 278.93 + 3.63 (46) | + A | 261.80 + 3.38 (50) | + | | 100 310.58 + 3.49 (53) 278.25 + 3.12 (44) + A 259.40 + 3.82 (50) + 311.08 + 3.76 (51) 279.91 + 3.22 (44) + A 258.57 + 3.38 (49) + 102 306.78 + 3.78 (50) 277.58 + 3.46 (43) + 257.90 + 3.39 (49) + 103 306.61 + 3.81 (49) 276.26 + 3.72 (42) + 256.60 + 3.53 (47) + 104 306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + 104 | | 313.06 + 3.44 (54) | 279.31 + 3.52 (45) | <b>4</b> + | 258.40 + 3.74 (50) | + <b>A</b> | | 101<br>311.08 + 3.76 (51) 279.91 + 3.22 (44) + A 258.57 + 3.38 (49) + 102<br>306.78 + 3.78 (50) 277.58 + 3.46 (43) + 257.90 + 3.39 (49) + 103<br>306.61 + 3.81 (49) 276.74 + 3.63 (43) + 256.60 + 3.53 (47) + 104<br>306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + 104 | | 310.58 + 3.49 (53) | 278.25 + 3.12 (44) | 4 + | 259.40 + 3.82 (50) | + | | 102 306.78 + 3.78 (50) 277.58 + 3.46 (43) + 257.90 + 3.39 (49) + 103 306.61 + 3.81 (49) 276.74 + 3.63 (43) + 256.60 + 3.33 (47) + 306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + | | 311.08 + 3.76 (51) | 279.91 + 3.22 (44) | <b>4</b> | 258.57 + 3.38 (49) | + | | 103 306.61 + 3.81 (49) 276.74 + 3.63 (43) + 256.60 + 3.33 (47) + 104 306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + | | 306.78 + 3.78 (50) | 277.58 + 3.46 (43) | + | 257.90 + 3.39 (49) | <b>+</b> | | 104 306.10 + 3.90 (49) 276.26 + 3.72 (42) + 257.00 + 3.53 (47) + | | 306.61 + 3.81 (49) | 276.74 + 3.63 (43) | • | 256.60 + 3.33 (47) | + | | | | 306.10 + 3.90 (49) | 276.26 + 3.72 (42) | • | 257.00 + 3.53 (47) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP H IN PARENTHESES + CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVEL BOWER THAN CONTROL MEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. APPENDIX J # AVERAGE WEEKLY BODY WEIGHT GAIN (G) OF MALE RATS TREATED WITH MAP TREATMENT GROUPS | DEPENDENT | | | | | | | | |-----------|-------------------|-------------------|----------|-------------------|-----------|-------------------|------------| | | CONTROL | 12.5 MG/KG | F | 50 MG/KG | æ | 200 MG/KG | <b>~</b> | | WEEK 1 | 30.00 + .603 (75) | 29.16 + .711 (70) | | 20.73 + .655 (70) | 20<br>+ | -9.07 + .929 (70) | + | | WZEK 2 | 32.81 + .615 (75) | 26.50 + 1.08 (70) | <b>v</b> | 22.69 + 1.37 (70) | <b>a</b> | 17.97 + .888 (70) | + | | WEEK 3 | 29.19 + .602 (75) | 32.06 + .636 (70) | • | 28.97 + .942 (70) | | 18.17 + .569 (70) | + | | WEEK 4 | 19.43 + .378 (75) | 20.67 + .526 (70) | | 20.20 + .516 (70) | | 17.27 + .505 (70) | <b>V</b> + | | WEEK 5 | 17.61 + .399 (75) | 18.17 + .548 (70) | | 16.59 + .428 (70) | | 15.17 + .496 (70) | + | | WEEK 6 | 14.85 + .357 (75) | 13.53 + .404 (70) | • | 11.17 + .324 (70) | <b>a</b> | 14.04 + .476 (70) | | | WEEK 7 | 9.79 + .431 (75) | 14.89 + .314 (70) | Ω<br>+ | 12.64 + .449 (70) | <b>83</b> | 9.40 + .545 (70) | | | WEEK 8 | 14.72 + .374 (75) | 8.30 + .531 (70) | <b>v</b> | 8.30 + .406 (70) | <b>v</b> | 7.20 + .532 (69) | + | | WEEK 9 | 10.77 + .273 (75) | 11.69 + .513 (70) | | 9.40 + .387 (70) | ۷ ٠ | 6.48 + .780 (69) | + | | WEEK 10 | 9.99 + .356 (75) | 11.19 + .458 (70) | ۷<br>• | 8.44 + .362 (70) | ¥ + | 5.82 + .822 (65) | + | | WEEK 11 | 7.64 + .345 (75) | 6.77 + .420 (70) | ∢ | 7.51 + .404 (70) | | 3.73 + .921 (64) | + | | WEEK 12 | 9.52 + .373 (75) | 7.64 + .393 (70) | <b>4</b> | 6.31 + .468 (70) | <b>a</b> | 4.52 + .990 (63) | 4 | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE LEVIE = .95 CONFIDENCE LEVEL = .99 BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X . TREATMENT GROUPS | DEPENDENT | CONTROUGROUP | 12.5 MG/KG | £. | 50 MG/KG | <b>~</b> | 100 MG/KG + | <b>Æ</b> | |-----------|------------------|-------------------|----------|-------------------|----------|-------------------|-----------| | WEEK 13 | 7.25 + .382 (75) | 7.93 + .387 (70) | | 7.81 + .365 (70) | | 14.67 + 1.18 (63) | 4 | | WEEK 14 | 7.13 + .349 (75) | 7.39 + .356 (70) | | 4.77 + .405 (70) | <b>4</b> | 10.16 + 1.06 (65) | + | | WEEK 15 | 4.92 + .325 (75) | 5.51 + .324 (70) | 4 | 3.13 + .513 (70) | <b>U</b> | 9.54 + 1.23 (61) | 4 | | WEEK 16 | 5.15 + .371 (75) | 2.80 + .375 (70) | υ<br>+ | 5.41 + .470 (70) | | 4.18 + 1.04 (61) | ◀ | | VEEK 17 | 6.83 + .403 (75) | 6.20 + .385 (70) | | 3.63 + .632 (70) | <b>v</b> | 7.54 + .980 (59) | ⋖ | | WEEK 18 | 5.08 + .447 (75) | 4.39 + .403 (70) | ∢ | 2.79 + .895 (70) | ນ<br>• | 6.49 + 1.05 (59) | <b>40</b> | | WEEK 19 | 5.71 + .399 (75) | 6.81 + .381 (70) | ۷. | 5.70 + .674 (70) | | 3.89 + 1.36 (57) | <b>A</b> | | WEEK 20 | 5.91 + .354 (75) | 5.23 + .439 (70) | ∢ | 4.24 + .679 (70) | <b>a</b> | 7.23 + 1.32 (52) | | | WEEK 21 | 5.04 + .370 (75) | 3.93 + .441 (70) | æ | 2.47 + .723 (70) | 4 | 3.64 + .997 (50) | 4 | | WEEK 22 | 3.96 + .436 (75) | 5.40 + .306 (70) | <b>U</b> | 3.56 + .702 (70) | ∢ | 3.44 + 1.15 (48) | 4 | | WEEK 23 | 1.00 + .543 (75) | -0.63 + .472 (70) | <b>a</b> | -1.57 + .700 (70) | <b>a</b> | 0.45 + 1.52 (47) | <b>a</b> | | WEEK 24 | 4.48 + .514 (75) | 5.51 + .489 (70) | æ | 3.89 + .941 (70) | ∢ | 1.93 + 1.49 (43) | 4 | <sup>×</sup> ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP WIN PARENTHESES CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST : R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE LEVEL MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED † DOSE LEVEL REDUCED TO 100 MG/KG/DAY STARTING WITH WERK 13. AND TARRESTANT 1 | | | | INE | TREATMENT GROUPS | | | | |--------------------|------------------|------------------|----------|-------------------|-------------|-------------------|----------| | DEPENDE<br>Variabl | CONTROB | 12.5 MG/KG | <u>e</u> | 50 MG/KG | <b>6</b> 5. | 100 MG/KG + | <b>Æ</b> | | WEEK 25 | 4.11 + .451 (7 | 4.90 + .396 (70) | 4 | ć.19 + .743 (70) | 4 | 3.73 + 1.99 (57) | | | VEEK 26 | 5.25 + .409 (75) | 4.97 + .425 (70) | | 1.99 + .839 (70) | <b>a</b> | 4.06 + 1.48 (34) | <b>a</b> | | WEEK 27 | 1.00 + .424 (75) | 0.63 + .423 (70) | U | 2.84 + .739 (70) | a<br>• | -0.30 + 1.29 (30) | Δ | | WZEK 28 | 4.19 + .417 (75) | 5.33 + .431 (70) | æ | 4.20 + .812 (70) | | 1.74 + 2.14 (27) | Δ | | VEEK 29 | 5.43 + .435 (75) | 4.71 + .476 (70) | ∢ | 2.04 + 1.20 (70) | <b>Q</b> + | 8.28 + 1.64 (25) | Δ | | WEEK 30 | 3.04 + .385 (75) | 3.40 + .441 (70) | ⋖ | 2.09 + .758 (70) | Δ | 1.63 + 1.64 (24) | ပ | | WEEK 31 | 1.56 + .418 (75) | 2.59 + .360 (70) | Δ | 0.70 + .974 (70) | A | 3.00 + 1.77 (23) | Δ | | WEEK 32 | 3.03 + .486 (75) | 1.47 + .431 (70) | 9 | 0.97 + .802 (70) | a<br>• | -2.48 + 4.84 (21) | Δ | | WEEK 33 | 4.45 + .393 (75) | 2.94 + .369 (70) | <b>4</b> | 2.19 + .689 (70) | <b>A</b> | 3.47 + 1.41 (19) | • | | WEEK 34 | 5.08 + .481 (75) | 4.31 + .535 (70) | 4 | 2.16 + .732 (69) | Ω<br>+ | | | | WEEK 35 | 2.81 + .446 (75) | 2.84 + .465 (70) | | -0.68 + 1.01 (69) | <b>a</b> | | | | WEEK 36 | 3.95 + .480 (75) | 2.96 + .400 (70) | æ | 1.23 + .905 (69) | <b>Q</b> | | | | | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X . † HIGH DOSE TERMINATED AFTER 35 WEEKS ON TEST. | DEPENDENT CONTROL 12.5 MG/KG T R 50 MG/KG T R VARIABLE GROUP 1.34 + .400 (70) + D -2.90 + 1.71 (67) + D WEEK 38 4.48 + .425 (75) 1.34 + .400 (70) + D -2.90 + 1.71 (67) + D WEEK 39 1.21 + .410 (75) 1.40 + .451 (70) A 0.18 + 1.07 (66) D WEEK 40 0.92 + .446 (75) 1.40 + .519 (70) D 5.26 + 1.05 (65) + D WEEK 41 3.49 + .451 (75) 3.20 + .422 (70) A 0.26 + 1.11 (64) D WEEK 42 11.68 + .465 (75) 1.47 + .438 (70) B 4.08 + 1.19 (64) B WEEK 43 11.13 + .655 (75) 1.47 + .438 (70) B 4.08 + 1.07 (64) A WEEK 45 3.09 + .401 (75) 5.36 + .454 (70) B 4.08 + 1.07 (64) A WEEK 46 -1.25 + .440 (75) 3.23 + .640 (70) B 0.82 + .965 (61) B WEEK 47 4.77 + .442 (74) 2.56 + .510 (70) C 1.21 + .921 (61) A WEEK 47 <th></th> <th></th> <th>TREAT</th> <th>TREATMENT GROUPS</th> <th>UPS</th> <th></th> | | | TREAT | TREATMENT GROUPS | UPS | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|-------------------|------------------|-------------------|----------| | 4.01 + .469 (75) 1.34 + .400 (70) + D -2.90 + 1.71 (67) + 58 4.48 + .425 (75) 4.40 + .451 (70) A 0.18 + 1.07 (66) 10 0.92 + .446 (75) 1.40 + .471 (70) A 0.18 + 1.07 (66) 11 3.49 + .451 (75) 3.20 + .422 (70) D 5.26 + 1.05 (65) 11 3.49 + .451 (75) 3.20 + .422 (70) D 5.26 + 1.19 (64) 12 1.68 + .465 (75) 1.47 + .438 (70) B 4.08 + 1.19 (64) 13 1.13 + .655 (75) 1.47 + .438 (70) B 4.08 + 1.19 (64) 14 4.09 + .552 (75) 5.36 + .454 (70) B 4.84 + 1.07 (64) 15 3.09 + .401 (75) 3.23 + .640 (70) B 4.84 + 1.07 (64) 16 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61) 17 4.77 + .442 (74) 2.56 + .510 (70) C 1.21 + .921 (61) 18 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | DEPENDENT<br>VARIABLE | CONTROL | 12.5 MG/KG | . ~ ! | | <b>K</b> | | 89 4.48 + .425 (75) 4.40 + .451 (70) A 2.55 + 1.51 (66) 89 1.21 + .410 (75) 1.40 + .471 (70) A 0.18 + 1.07 (66) 40 0.92 + .446 (75) 1.40 + .519 (70) D 5.26 + 1.05 (65) + 41 3.49 + .451 (75) 3.20 + .422 (70) A -0.66 + 1.11 (64) + 42 1.68 + .465 (75) 1.47 + .438 (70) A -0.66 + 1.11 (64) + 43 1.13 + .655 (75) 1.47 + .438 (70) B 4.08 + 1.19 (64) + 44 4.09 + .552 (75) 5.36 + .454 (70) B 4.08 + 1.07 (64) + 45 3.09 + .401 (75) 3.23 + .640 (70) B 4.84 + 1.07 (64) + 46 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61) + 47 4.77 + .4442 (74) 2.56 + .510 (70) C 1.21 + .921 (61) + 48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | Week 37 | | 1.34 + .400 (70) | | -2.90 + 1.71 (67) | + | | 1.21 + .410 (75) | WEEK 38 | | | | 2.55 + 1.51 (66) | U | | 40 0.92 + .446 (75) 1.46 + .519 (70) D 5.26 + 1.05 (65) + 41 3.49 + .451 (75) 3.20 + .422 (70) A -0.66 + 1.11 (64) + 42 1.68 + .465 (75) 1.43 + .377 (70) A -0.66 + 1.11 (64) + 43 1.13 + .655 (75) 1.47 + .438 (70) B 4.08 + 1.07 (64) + 44 4.09 + .552 (75) 5.36 + .454 (70) B 4.84 + 1.07 (64) + 45 3.09 + .401 (75) 3.23 + .640 (70) B 0.82 + .965 (64) 47 442 (74) 2.56 + .510 (70) B 0.82 + .965 (61) 48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | WEEK 39 | | | ₩ | | Ω | | 41 3.49 + .451 (75) 3.20 + .422 (70) A -0.66 + 1.11 (64) 42 1.68 + .465 (75) 1.43 + .377 (70) A -0.66 + 1.11 (64) 43 1.13 + .655 (75) 1.47 + .438 (70) B 4.08 + 1.19 (64) 44 4.09 + .552 (75) 5.36 + .454 (70) B 4.84 + 1.07 (64) 45 3.09 + .401 (75) 3.23 + .640 (70) 3.45 + 1.02 (64) 46 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61) 47 4.42 (74) 2.56 + .510 (70) B -0.95 + .958 (59) 48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | WEEK 40 | | | Ω | 5.26 + 1.05 (65) | 4 | | 1.68 + .465 (75) | | | | | 0.26 + 1.19 (65) | Ω<br># | | 1.13 + .655 (75) | WEEK 42 | 1.68 + .465 (75) | | 4 | -0.66 + 1.11 (64) | Δ | | 44.09 + .552 (75) 5.36 + .454 (70) B 4.84 + 1.07 (64) 45 3.09 + .401 (75) 3.23 + .640 (70) 3.45 + 1.02 (64) 46 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61) 47 4.77 + .442 (74) 2.56 + .510 (70) + C 1.21 + .921 (61) + 48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | | | | മ | 4.08 + 1.19 (64) | • | | 3.09 + .401 (75) 3.23 + .640 (70) 3.45 + 1.02 (64) 46 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61) 47 4.77 + .442 (74) 2.56 + .510 (70) + C 1.21 + .921 (61) + 48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | NEEK 44 | | | Δ | 4.84 + 1.07 (64) | ∢ | | 46 -1.25 + .440 (75) -1.59 + .392 (70) B 0.82 + .965 (61)<br>47 4.77 + .442 (74) 2.56 + .510 (70) + C 1.21 + .921 (61) +<br>48 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | WEEK 45 | 401 | 049. | | 3.45 + 1.02 (64) | * | | 47 4.77 + .442 (74) 2.56 + .510 (70) + C 1.21 + .921 (61) + 38 (59) 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | WEEK 46 | 044. | -1.59 + .392 (70) | m | 0.82 + .965 (61) | A | | 13 1.05 + .425 (74) 1.40 + .469 (70) B -0.95 + .958 (59) | WEEK 47 | 4.77 + .442 (74) | 2.56 + .510 (70) | ပ<br>+ | 1.21 + .921 (61) | 4 | | | WEEK 48 | | 1.40 + .469 (70) | <b>a</b> 3 | -0.95 + .958 (59) | A | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARNETHESES CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 BC = BARTMETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL CREATER OR BOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - B. RATIO TEST CANNOT BE CALCULATED - X. 1 B 10 | | | | TREATMENT GROUPS | | |-----------|-------------------|-------------------|-----------------------|------------| | DEPENDENT | CONTROUG | 12.5 MG/KG | 50 MG/KG<br>T R | <b>6</b> 2 | | VEEK 49 | -2.05 + .431 (74) | -1.14 + .413 (70) | (65) 996° + #9°0- 2 | Ω | | WEEK 50 | 2.97 + .444 (74) | 1.76 + 1.11 (70) | c 1.47 + 1.05 (58) | Ω | | WEEK 51 | 2.76 + .434 (74) | 4.10 + .926 (70) | c 2.25 + .994 (57) | ≺ | | WEEK 52 | -1.99 + .644 (74) | -2.31 + .645 (70) | A -0.67 + .995 (57) | Ω | | WEEK 53 | 3.06 + .934 (64) | 5.03 + .505 (60) | 3.84 + 1.15 (49) | æ | | WEEK 54 | 1.63 + .741 (64) | -0.85 + .515 (60) | + D -2.49 + .889 (49) | 4 | | WEEK 55 | -1.56 + .867 (64) | 1.35 + .749 (60) | * D 2.60 + 1.41 (47) | • | | WZEK 56 | -3.70 + .858 (64) | -5.47 + .633 (60) | c -3.49 + 1.32 (45) | _ | | WZEK 57 | 3.53 + .641 (64) | 3.55 + .530 (60) | 3.64 + .999 (45) | | | WEEK 58 | 2.17 + .586 (64) | 0.98 + .468 (60) | D 0.39 + 1.13 (44) | <b>A</b> | | WEEK 59 | 2.30 + .458 (64) | 3.43 + .490 (60) | C 3.24 + 1.31 (42) | Ü | | VEEK 60 | (49) 504. + 50.0- | 0.80 + .474 (60) | D -2.51 + 1.10 (41) | • | EMTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 BC = BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN, BY AT MEAS! 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D, RATIO TEST CANNOT BE CALCULATED - X. TREATMENT GROUPS | DEPENDENT<br>Variable | | | | | | | |-----------------------|-------------------|-----------------|------------------|---|-------------------|----------| | | CONTROL | 1 | 9 | £ | 50 MG/KG | ec<br> - | | WEEK 61 | 4.20 + .535 (64) | | 1.28 + 1.77 (60) | Α | 0.83 + .887 (41) | 4 | | WEEK 62 | -0.52 + .709 (64) | .) -0.18 + .485 | (09) 58% | A | -0.27 + 1.46 (41) | ပ | | WEEK 63 | 4.14 + .535 (64) | 1.80 + | .589 (60) | • | 0.03 + 1.70 (39) | • | | FEEK 64 | 1.29 + .720 (63) | 0.28 + .504 | 504 (60) | Δ | -2.23 + .956 (39) | + | | WEEK 65 | -3.50 + .946 (62) | .) -1.92 + .690 | (09) 069 | ပ | 0.31 + 1.83 (39) | a | | WEEK 66 | 4.74 + .969 (62) | () 2.77 + .529 | 529 (60) | ပ | 1.79 + .927 (39) | • | | WEEK 67 | -1.52 + .532 (61) | ) 0.58 + .527 | 527 (60) | 4 | 1.92 + 1.47 (39) | • | | WEEK 68 | -1.43 + .489 (61) | ) -1.15 + .429 | 429 (60) | ∢ | -0.18 + 1.29 (39) | Ω | | WEEK 69 | 1.08 + .508 (61) | | 0.50 + .487 (60) | Δ | 2.23 + 1.25 (39) | Ω | | WEEK 70 | 0.32 + .527 (60) | .) -0.87 + .460 | 460 (60) | ۵ | 0.61 + 1.40 (38) | Δ | | WEEK 71 | 3.52 + .571 (60) | 3.52 + .400 | 400 (60) | æ | -1.37 + 2.10 (38) | • | | WEEK 72 | 0.87 + .457 (60) | 754. + 09.0- ( | 457 (60) | • | 1.25 + 1.35 (36) | Ų | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL NATIO TEST : UPPER CONFIDENCE LEVEL LOWER THAN CONTROL MEAN SO AT LEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT EE CALCULATED - X. 8 H TREATMENT GROUPS | | | | CLOCUP INSTITUTUT | | | |-----------|-------------------|-------------------|-------------------|-------------------|-----------| | DEPENDENT | CONTROL | 12.5 F1/KG | T R 50 | MG/KG | ~ | | WEEK 73 | 0.27 + .577 (60) | 0.15 + .517 (60) | ပ | -3.00 + 2.26 (31) | Ω | | WEEK 74 | -0.63 + 1.25 (60) | 0.30 + .537 (60) | A | 0.13 + 1.58 (31) | <u> </u> | | WEEK 75 | 1.62 + .935 (60) | -1.17 + .522 (60) | ۵<br>• | -1.45 + 2.40 (29) | A | | VEEK 76 | -0.60 + .415 (60) | -0.60 + .576 (60) | | 1.76 + .924 (29) | Α<br>• | | WEEK 77 | 0.35 + .521 (60) | -0.32 + .670 (60) | a | 0.43 + 1.74 (28) | <b>40</b> | | WEEK 78 | 0.68 + .516 (60) | 0.93 + .540 (59) | υ | 0.81 + 2.15 (27) | ~ | | WEEK 79 | -2.38 + 1.20 (60) | -0.24 + .535 (59) | Ω | -0.36 + 2.01 (25) | Ω | | WEEK 80 | 0.33 + 1.02 (60) | -2.24 + 1.26 (59) | A | 2.08 + 2.13 (25) | Ω | | WEEK 81 | 1.32 + .572 (59) | 1.14 + 1.28 (59) | ⋖ | -0.12 + 1.14 (25) | Δ | | WEEK 82 | -2.10 + .507 (59) | -2.34 + .817 (59) | ~ | 0.92 + 1.22 (24) | • | | WEEK 83 | 0.19 + .498 (59) | 0.14 + .831 (58) | æ | 0.29 + 1.18 (24) | a | | WEEK 84 | -1.46 + .838 (59) | -2.31 + .929 (58) | ρ | -0.58 + 1.27 (24) | 4 | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; UPPER CONFIDENCE LEVEL BOWER THAN CONTROL MEAN BY AT LEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNUT BE CALCUBATED - X. P | | | | TREATMEN | TREATMENT GROUPS | | |-----------|-------------------|-------------------|-----------------------|-------------------|----------| | DEPENDENT | CONTROL | 12.5 MG/KG | | 50 MG/KG | æ | | WEEK 85 | 1.31 + .562 (59) | -0.12 + .722 (58) | <b>a</b> | -0.23 + 1.40 (22) | Δ | | WEEK 86 | -0.42 + .667 (59) | -3.62 + 1.30 (58) | 8) * D | -1.18 + 1.09 (22) | Ω | | WZEK 87 | -0.25 + .744 (59) | 1.89 + 1.09 (57) | d (7 | 1.64 + 1.78 (22) | ۵ | | WEEK 88 | -1.31 + .803 (59) | -0.51 + .581 (57) | d (1 | -0.19 + .925 (21) | 4 | | AEKK 89 | -7.29 + 2.09 (59) | -4.35 + .683 (57) | 7) C | -3.95 + 1.33 (19) | U | | WEEK 90 | 2.23 + 1.27 (57) | -0.75 + .670 (57) | Q . (L | 1 42 + 1.74 (19) | υ | | WEEK 91 | -0.23 + 1.14 (57) | 0.88 + .639 (57) | d (1) | -1.79 + 1.93 (19) | <b>a</b> | | WEEK 92 | -4.64 + .662 (56) | -5.61 + .500 (57) | g ( <i>t</i> | -4.79 + 1.45 (19) | | | WEEK 93 | 4.29 + .657 (56) | 3.84 + .479 (57) | A (1) | 4.74 + 1.50 (19) | ⋖ | | WEEK 94 | -1.86 + 1.19 (56) | -1.86 + .594 (57) | (1) | -0.42 + 1.40 (19) | A | | WEEK 95 | -0.64 + .998 (55) | -1.79 + .894 (57) | <b>a</b> ( <i>t</i> ) | -2.16 + 1.61 (19) | <b>a</b> | | WEEK 96 | -2.33 + .816 (54) | -1.20 + .625 (56) | o (9) | -0.32 + 1.74 (19) | ۵ | | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES + CONFIDENCE MEVEE = .95 + CONFIDENCE MEVEE = .99 I = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE MEVEE MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCUMATED - X. TREATMENT GROUPS | CONTROLL GROUP -1.53 + .850 (53) | | | | TREATMENT GROUPS | ROOFS | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------|-------------------|------------------|----------------|----------| | -1.55 + .850 (53) | DEPENDENT<br>Variable | CONTROL | 12.5 MC/KG | 50 | 10/KG | æ <br>⊢ | | 1.10 + .719 (52) -0.29 + 1.34 (55) D -4.35 + .678 (52) -5.04 + 1.07 (55) A -5.86 + .906 (51) -5.31 + .671 (54) -0.65 + .803 (49) -0.74 + 1.14 (53) A -7.09 + .878 (47) -5.73 + .676 (49) -4.06 + .974 (47) -4.10 + .870 (49) -1.30 + 1.13 (47) -3.02 + .978 (49) D | IEEK 97 | -1.53 + .850 (53) | -1.55 + .704 (55) | 13.5 | 22 + 3.16 (18) | × | | -4.35 + .678 (52) -5.04 + 1.07 (55) A -5.86 + .906 (51) -5.31 + .671 (54) -0.65 + .803 (49) -0.74 + 1.14 (53) A -7.09 + .878 (47) -5.73 + .676 (49) -4.06 + .974 (47) -4.10 + .870 (49) -1.30 + 1.13 (47) -3.02 + .978 (49) | WEEK 98 | 1.10 + .719 (52) | -0.29 + 1.34 (55) | D -2.7 | 15 + 2.77 (16) | × | | -5.86 + .906 (51) -5.31 + .671 (54) -0.65 + .803 (49) -0.74 + 1.14 (53) A -7.09 + .878 (47) -5.73 + .676 (49) A -4.06 + .974 (47) -4.10 + .870 (49) -1.30 + 1.13 (47) -3.02 + .978 (49) D | WEEK 99 | -4.35 + .678 (52) | -5.04 + 1.07 (55) | | 38 + 2.36 (16) | × | | -0.65 + .803 (49) -0.74 + 1.14 (53) A -7.09 + .878 (47) -5.73 + .676 (49) A -4.06 + .974 (47) -4.10 + .870 (49) 0 -1.30 + 1.13 (47) -3.02 + .978 (49) | IEEK 100 | -5.86 + .906 (51) | -5.31 + .671 (54) | -2. | 13 + 2.02 (16) | A | | 102 -7.09 + .878 (47) -5.75 + .676 (49) A<br>103 -4.06 + .974 (47) -4.10 + .870 (49) D<br>104 -1.30 + 1.13 (47) -3.02 + .978 (49) D | WEEK 101 | -0.65 + .803 (49) | -0.74 + 1.14 (53) | A -1.5 | 50 + 1.64 (16) | Ω | | -4.06 + .974 (47) -4.10 + .870 (49) D -3.02 + .978 (49) D | WEEK 102 | -7.09 + .878 (47) | -5.73 + .676 (49) | A -5.7 | 79 + 3.30 (14) | × | | -1.30 + 1.13 (47) -3.02 + .978 (49) D | 4EEK 103 | (4) 416. + 90.4- | -4.10 + .870 (49) | 7 | 38 + 2.36 (13) | Δ | | | JEK 104 | -1.30 + 1.13 (47) | -3.02 + .978 (49) | | 31 + 1.89 (13) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE MEVEL = .95 + CONFIDENCE MEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENC2 MEVEL MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. APPENDIX K C. W. 8 B E AVERAGE WEEKLY BODY WIIGHT GAIN (G) OF FEMALE RAIS TREATED WITH MAP #### MADORU FRANKTYARE | DEPENDENT CONTROL 12.5 MG/KG T R 50 MG/KG T R VARIABLE GROUP 15.56 + .397 (70) + C 10.50 + .620 (70) + C WEEK 2 15.12 + 1.28 (75) 7.69 + .989 (70) + C 7.81 + .997 (70) + C WEEK 3 13.63 + .952 (75) 15.03 + .823 (70) A 14.34 + .795 (70) + C WEEK 4 10.24 + .599 (75) 9.59 + .313 (70) A 14.34 + .795 (70) + B WEEK 4 10.24 + .599 (75) 7.46 + .322 (70) * A 17.04 + .392 (70) + B WEEK 5 8.68 + .360 (75) 7.46 + .322 (70) * A 7.04 + .392 (70) + A WEEK 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + A WEEK 7 3.66 + .316 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D WEEK 9 5.54 + .282 (74) 3.67 + .248 (70) + C 2.20 + .297 (70) + C WEEK 10 <t< th=""><th></th><th>,</th><th></th><th></th><th>INERIAENT GROOFS</th><th>1</th><th></th><th></th></t<> | | , | | | INERIAENT GROOFS | 1 | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------|------------------|----------|-------------------|------------|-------------------|----------| | 1 10.91 + .989 (75) 15.56 + .397 (70) + C 10.50 + .620 (70) + C 15.12 + 1.28 (75) 7.69 + .989 (70) + C 7.81 + .997 (70) + C 13.63 + .952 (75) 15.03 + .823 (70) | DEPENDENT<br>VARIABLE | CONTROL | | | | | 200 MG/KG | ж.<br>Н | | 2 15.12 + 1.28 (75) 7.69 + .989 (70) + C 7.81 + .997 (70) + C 3 13.63 + .952 (75) 15.03 + .823 (70) A 14.34 + .795 (70) + B 4 10.24 + .599 (75) 9.59 + .313 (70) * A 6.71 + .415 (70) + B 5 8.68 + .360 (75) 7.46 + .322 (70) * A 7.04 + .392 (70) + A 6 5.80 + .363 (75) 5.56 + .261 (70) * A 7.04 + .392 (70) * A 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) + C 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) + D 2.243 (70) + C | VEEK 1 | 10.91 + .989 (75) | • | ა<br>+ | 10.50 + .620 (70) | | -7.04 + .541 (70) | + | | 3 13.63 + .952 (75) 15.03 + .823 (70) A 14.34 + .795 (70) + B 4 10.24 + .599 (75) 9.59 + .313 (70) * A 7.04 + .392 (70) + B 5 8.68 + .360 (75) 7.46 + .322 (70) * A 7.04 + .392 (70) + A 6 5.80 + .363 (75) 5.56 + .261 (70) * A 4.66 + .238 (70) + A 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) + C 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) + D 3.47 + .295 (70) + C | - | 15.12 + 1.28 (75) | 686 + 69 | ပ<br>+ | 7.81 + .997 (70) | ပ<br>+ | 8.30 + .722 (70) | + | | 4 10.24 + .599 (75) 9.59 + .313 (70) * A 6.71 + .415 (70) + B 5 8.68 + .360 (75) 7.46 + .322 (70) * A 7.04 + .392 (70) + A 6 5.80 + .363 (75) 5.56 + .261 (70) + D 4.66 + .238 (70) * A 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) + C 1.39 + .243 (70) B | WEEK 3 | 13.63 + .952 (75) | .03 + .823 | * | 14.34 + .795 (70) | | 8.60 + .410 (70) | + | | 5 8.68 + .360 (75) 7.46 + .322 (70) * A 7.04 + .392 (70) + A 6 5.80 + .363 (75) 5.56 + .261 (70) + D 4.66 + .238 (70) * A 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) + C 1.39 + .243 (70) B | VZEK 4 | 10.24 + .599 (75) | 59 + .313 | | | aa<br>+ | 7.87 + .374 (70) | <b>4</b> | | 6 5.80 + .363 (75) 5.56 + .261 (70) 4.66 + .238 (70) * A 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) * C 1.39 + .243 (70) B | VEEK 5 | 8.68 + .360 (75) | 7.46 + .322 (70) | ۷. | 7.04 + .392 (70) | ¥ + | 7.40 + .361 (70) | * | | 7 3.66 + .316 (74) 6.19 + .334 (70) + D 5.17 + .326 (70) + C 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) + C 1.39 + .243 (70) B | WEEK 6 | 5.80 + .363 (75) | 5.56 + .261 (70) | | | ∢ | 5.11 + .316 (70) | | | 8 6.99 + .253 (74) 3.67 + .248 (70) + C 2.20 + .299 (70) + D 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) • C 1.39 + .243 (70) B | WEEK 7 | 3.66 + .316 (74) | .19 + .334 | 4 | 5.17 + .326 (70) | υ<br>+ | 5.86 + .317 (70) | + | | 9 5.54 + .282 (74) 3.09 + .310 (70) + C 3.47 + .287 (70) + C 10 3.46 + .306 (74) 4.64 + .262 (70) + B 4.14 + .302 (70) A 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C 12 1.85 + .321 (74) 2.70 + .267 (70) * C 1.39 + .243 (70) * | | 6.99 + .253 (74) | 67 + .248 | <b>5</b> | 2.20 + .299 (70) | a<br>+ | 4.81 + .364 (70) | <b>4</b> | | 10 3.46 + .306 (74) $44^{2}$ 64 + .262 (70) + B 4.14 + .302 (70) A<br>11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C<br>12 1.85 + .321 (74) 2.70 + .267 (70) * C 1.39 + .243 (70) B | | 5.54 + .282 (74) | 09 + .310 | <b>0</b> | 3.47 + .287 (70) | <b>5</b> | 6.09 + .431 (70) | | | 11 3.20 + .317 (74) 1.46 + .308 (70) + D 2.06 + .277 (70) + C<br>12 1.85 + .321 (74) 2.70 + .267 (70) * C 1.39 + .243 (70) B | | 3.46 + .306 (74) | • | .ES | 4.14 + .302 (70) | <b>⋖</b> | 6.23 + .388 (70) | 4 | | 1.85 + .321 (74) 2.70 + .267 (70) * C 1.39 + .243 (70) B | WEEK 11 | 3.20 + .317 (74) | 1.46 + .308 (70) | <b>a</b> | 2.06 + .277 (70) | <b>5</b> | 6.17 + .351 (69) | 4 | | | WEEK 12 | 1.85 + .321 (74) | 70 + .267 | • | 1.39 + .243 (70) | <b>, a</b> | 4.96 + .538 (69) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE LEVLE = .95 + CONFIDENCE LEVEL = .99 BC = BARTHETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN BY AT MEAST 10 PRRCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X . N. 6 8 TREATMENT GROUPS | | • | | | | | | | |-----------------------|------------------|-------------------|----------|-------------------|----------------------|------------------|----| | DEPENDENT<br>VARIABLE | CONTROLGGROUP | 12.5 MG/KG | e | 50 MG/KG | EC | 100 MG/KG + | £ | | WEEK 13 | 3.81 + .329 (74) | 2.77 + .294 (70) | <b>∞</b> | 4.70 + .247 (70) | <b>∞</b><br><b>≠</b> | 9.03 + .544 (69) | + | | WEEK 14 | 2.55 + .355 (74) | 2.26 + .288 (70) | ⋖ | 1.00 + .343 (70) | Δ<br>+ | 5.10 + .594 (69) | 4 | | WEEK 15 | 1.42 + .369 (74) | 2.44 + .302 (70) | Ω<br>* | 0.54 + .309 (70) | Δ | 7.61 + .491 (69) | 4 | | WEEK 16 | 1.69 + .418 (74) | 0.44 + .299 (70) | A<br>* | 2.97 + .287 (70) | A<br>* | 2.64 + .505 (69) | A | | WEEK 17 | 2.70 + .409 (74) | 2.26 + .297 (70) | ₹ | 1.67 + .300 (70) | <b>∪</b> | 3.51 + .450 (69) | Ф | | WEEK 18 | 0.70 + .381 (74) | -0.66 + .315 (70) | Ω<br>+ | 0.20 + .375 (70) | Ω | 5.17 + .652 (69) | + | | WEEK 19 | 2.47 + .434 (74) | 11.30 + .269 (70) | Ω<br>+ | 2.17 + .326 (70) | 4 | 3.12 + .669 (69) | Δ, | | VEEK 20 | 2.20 + .391 (74) | 1.86 + .326 (70) | 4 | 2.27 + .358 (70) | | 6.71 + .592 (69) | + | | WEEK 21 | 1.59 + .372 (74) | 1.33 + .348 (70) | 4 | -1.10 + .393 (70) | A<br>+ | 1.65 + .607 (69) | | | NZEK 22 | 0.88 + .381 (74) | 0.91 + .364 (70) | | 1.77 + .307 (70) | A | 4.28 + .596 (69) | + | | VERK 23 | (nL) n8n + n9.0- | -1.04 + .397 (70) | A | 0.33 + .383 (70) | a | 1.59 + .634 (69) | + | | WEEK 24 | 0.64 + .377 (74) | 1.51 > .316 (70) | a | 1.79 + .327 (70) | • | 4.58 + .570 (69) | + | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES + CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 T = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; UPPER CONFIDENCE MEVEL MOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT -D. RATIO TEST CANNOT BE CAMCUMATED - X. † DOSE MEVEL REDUCED TO 100 MG/KG/DAY STARTING WITH WEEK 13. 8 Ú TREATMENT GROUPS | | | | 341 | INEALMENT GAOOFS | | | | |-----------|-------------------|-------------------|----------|-------------------|----------|------------------|----------| | DEPENDENT | CONTROM | 12.5 MG/KG | ec, | 50 MG/KG | ec. | 100 MG/KG + | £ | | WZEK 25 | ) ⇒ | -1.13 + .713 (70) | Δ<br>+ | 0.74 + .371 (70) | Ω | 3.45 + .520 (69) | * | | WEEK 26 | 1.43 + .375 (74) | 2.97 + .552 (70) | • | 1.46 + .325 (70) | | 3.41 + .714 (69) | • | | WEEK 27 | -0.27 + .341 (74) | -0.77 + .353 (70) | Δ | 0.40 + .385 (70) | Δ | 1.55 + .614 (69) | A<br>* | | WEEK 28 | 1.69 + .360 (74) | 2.61 + .398 (70) | A | 1.51 + .347 (70) | ⋖ | 3.46 + .649 (69) | | | WEEK 29 | 2.66 + .370 (74) | 1.80 + .263 (70) | æ | 1.69 + .475 (70) | <b>ပ</b> | 2.91 + .662 (69) | | | WEEK 30 | 1.92 + .363 (74) | 1.90 + .301 (70) | | 2.16 + .422 (70) | <b>⋖</b> | 0.14 + .600 (69) | * | | WEEK 31 | 1.69 + .364 (74) | 0.51 + .274 (70) | Ω<br>• | 0.30 + .484 (70) | • | 1.59 + .475 (69) | | | WEEK 32 | 0.70 + .339 (74) | -0.24 + .297 (70) | <b>A</b> | -0.83 + .506 (70) | Ω<br>* | 0.86 + .611 (69) | α, | | WEEK 33 | 1.77 + .337 (74) | 1.24 + .356 (70) | Ø | 0.37 + .586 (70) | <b>A</b> | 1.16 + .616 (69) | <b>a</b> | | WEEK 34 | 3.11 + .373 (74) | 2.01 + .377 (70) | <b>∪</b> | 3.09 + .498 (70) | | | | | WEEK 35 | 1.82 + .331 (74) | 2.96 + .285 (70) | a<br>+ | 2.70 + .577 (70) | ပ | | | | WEEK 36 | 1.27 + .377 (74) | 0.10 + .307 (70) | <b>a</b> | 1.60 + .506 (70) | Φ | | | | | • | | | | | | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE LEVEL = .95 CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST; OPERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. + HIGH DOSE TERMINATED AFTER 33 WEEKS ON TEST. 8 | DEFENDENT CONTROL 12.5 MG/KG T F 50 MG/KG VARIABLE GROUP T T T F MG/KG WEEK 37 2.14 + .370 (74) 0.03 + .329 (70) + D 0.34 + .521 (70) WEEK 38 3.32 + .415 (74) 3.84 + .413 (70) A 3.74 + .463 (70) WEEK 40 0.51 + .416 (74) 0.33 + .328 (70) C 0.93 + .538 (70) WEEK 40 0.50 + .375 (74) -1.19 + .297 (70) A 2.31 + .963 (70) WEEK 42 0.58 + .483 (74) 0.13 + .328 (70) A 2.31 + .561 (70) WEEK 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 (70) WEEK 45 2.22 + .352 (74) 2.93 + .322 (70) B 2.37 + .403 (70) WEEK 46 0.35 + .452 (74) -1.09 + .359 (70) B 0.10 + .518 (70) WEEK 49 2.12 + .462 (74) -1.06 + .368 (70) D -0.10 + .518 (70) | | | TREATM | TREATMENT GROUPS | 24 | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|-------------------|------------------|------------------|-----| | 37 2.14 + .370 (74) 0.03 + .329 (70) + D 0.34 + .521 38 3.32 + .415 (74) 3.84 + .413 (70) A 3.74 + .465 39 0.51 + .416 (74) 0.33 + .388 (70) C 0.93 + .538 40 0.50 + .375 (74) -1.19 + .297 (70) + D 1.20 + .601 41 2.15 + .360 (74) 1.87 + .278 (70) A 2.31 + .561 42 0.58 + .483 (74) 0.13 + .328 (70) A -0.56 + .685 44 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .358 (70) B 0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) + D -0.10 + .513 48 2.12 + .462 (74) 0.00 + .381 (69) + D -0.10 + .513 | DEPENDENT<br>VARIABLE | CONTROL | 12.5 MG/KG | | | ~ H | | 3.32 + .415 (74) 3.84 + .415 (70) A 3.74 + .465 39 0.51 + .416 (74) 0.33 + .358 (70) C 0.93 + .558 40 0.50 + .375 (74) -1.19 + .297 (70) +D 1.20 + .601 41 2.15 + .360 (74) 1.87 + .278 (70) A 2.31 + .561 42 0.58 + .483 (74) 0.13 + .328 (70) D 1.24 + .543 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 2.22 + .352 (74) 1.09 + .301 (70) B 2.37 + .403 45 2.22 + .352 (74) -1.09 + .359 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) B 3.47 + .403 47 1.78 + .471 (74) 1.76 + .368 (70) B 0.39 + .601 48 2.12 + .462 (74) 0.00 + .381 (69) + D -0.10 + .518 | WEEK 37 | 2.14 + .370 (74) | 0.03 + .329 (70) | A<br>+ | | 4 | | 39 0.51 + .416 (74) 0.33 + .358 (70) C 0.93 + .538 40 0.50 + .375 (74) -1.19 + .297 (70) +D 1.20 + .601 41 2.15 + .360 (74) 1.87 + .278 (70) A 2.31 + .561 42 0.58 + .483 (74) 0.13 + .328 (70) A -0.56 + .685 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .358 (70) B 0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) B 0.39 + .601 48 2.12 + .462 (74) 0.00 + .381 (69) + D -0.10 + .513 49 2.12 + .462 (74) 0.00 + .381 (69) + D -0.137 + .613 | WEEK 38 | | | 4 | | 4 | | 40 0.50 + .375 (74) -1.19 + .297 (70) + D 1.20 + .601 41 2.15 + .360 (74) 1.87 + .278 (70) A 2.31 + .561 42 0.58 + .483 (74) 0.13 + .328 (70) A -0.56 + .685 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) B -0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) B -0.10 + .518 48 2.12 + .462 (74) 0.00 + .381 (69) + D -0.10 + .513 | WEEK 39 | | | ပ | | Ω | | 41 2.15 + .360 (74) 1.87 + .278 (70) A 2.31 + .561 42 0.58 + .483 (74) 0.13 + .328 (70) B 1.24 + .543 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) B 3.47 + .403 47 1.78 + .471 (74) 1.76 + .368 (70) B -0.10 + .518 48 2.12 + .462 (74) 0.00 + .381 (69) B 1.37 + .613 | WEEK 40 | 0.50 + .375 (74) | | Ω<br>+ | | Δ | | 42 0.58 + .483 (74) 0.13 + .328 (70) D 1.24 + .543 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) * D -0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) * D -0.39 + .601 48 2.12 + .462 (74) 0.00 + .381 (69) * D 1.37 + .613 | WEEK 41 | | | ∢ | | | | 43 1.20 + .411 (74) 1.00 + .298 (70) A -0.56 + .685 44 1.61 + .599 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) B -0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) -0.39 + .601 48 2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | WEEK 42 | | 0.13 + .328 (70) | a | | A | | 44 1.61 + .399 (74) 1.09 + .301 (70) B 2.37 + .601 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403 46 0.35 + .452 (74) -1.09 + .359 (70) * D -0.10 + .518 47 1.78 + .471 (74) 1.76 + .368 (70) -0.39 + .601 48 2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | WGEK 43 | | | 4 | | * | | 45 2.22 + .352 (74) 2.93 + .322 (70) B 3.47 + .403<br>46 0.35 + .452 (74) -1.09 + .359 (70) * D -0.10 + .518<br>47 1.78 + .471 (74) 1.76 + .368 (70) -0.39 + .601<br>48 2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | | | | æ | | U | | 0.35 + .452 (74) -1.09 + .359 (70) * D -0.10 + .518<br>1.78 + .471 (74) 1.76 + .368 (70) -0.39 + .601<br>2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | | | 2.93 + .322 (70) | ø | | • | | 47 1.78 + .471 (74) 1.76 + .368 (70) -0.39 + .601<br>48 2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | 9t MEEK | | -1.09 + .359 (70) | <b>A</b> | | Ω | | 48 2.12 + .462 (74) 0.00 + .381 (69) + D 1.37 + .613 | | | | | | + | | | WEEK 48 | | 0.00 + .381 (69) | <b>A</b> | 1.37 + .613 (70) | S | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARNETHESES • CONFIDENCE MEVEU = .95 + CONFIDENCE MEVEU = .99 BC = BARTMETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCULATED - X. | CONTROL GROUP -1.16 + .378 (74) | | | | K<br>H | TREATMENT GROUPS | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-----------------------|------------------|---------------|-------------------|-----------| | -1.16 + .378 (74) -0.54 + .371 (69) | DEPENDENT<br>VARIABLE | 1<br>1<br>1<br>1<br>1 | 12.5 M3/KG | | 50 MG/KG | E. | | 2.09 + .348 (74) 3.07 + .367 (69) C 6.06 + .984 (70) + .265 + .415 (74) 0.97 + .347 (69) A 1.63 + .652 (70) 1.14 + .424 (74) -1.32 + .444 (69) A -0.97 + .606 (70) 1.44 + .479 (64) -0.22 + .422 (59) B -0.98 + .846 (60) 2.05 + .523 (64) 2.42 + .509 (59) A 2.68 + .684 (60) 2.05 + .523 (64) 2.42 + .509 (59) D -0.12 + .609 (60) 2.22 + .417 (63) 1.32 + .537 (59) C 0.43 + .601 (60) 2.22 + .429 (63) 1.32 + .537 (59) C 0.43 + .610 (60) 2.33 + .466 (63) 2.44 + .583 (59) C 0.62 + .727 (60) 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 49 | -1.16 + .378 (74) | -0.54 + .371 (69 | g (6 | -1.07 + .927 (70) | | | 2.65 + .415 (74) | WEEK 50 | 2.09 + .348 (74) | 3.07 + .367 (69 | o (6 | 6.06 + .984 (70) | 4 | | -1.14 + .424 (74) | VEEK 51 | 2.65 + .415 (74) | 0.97 + .347 (69 | <b>a</b> + (6 | 1.63 + .632 (70) | ပ | | 4.66 + .506 (64) 4.00 + .391 (59) A 4.62 + .761 (60) 1.44 + .479 (64) -0.22 + .422 (59) * B -0.98 + .846 (60) 2.05 + .523 (64) 2.42 + .509 (59) A 2.68 + .684 (60) -0.40 + .504 (63) -1.22 + .491 (59) D -0.12 + .609 (60) 2.22 + .417 (63) 1.32 + .537 (59) C 0.43 + .661 (60) 0.92 + .429 (63) -1.98 + .469 (59) + B 0.50 + .670 (60) 2.33 + .466 (63) 2.44 + .583 (59) C 0.62 + .727 (60) 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 52 | -1.14 + .424 (74) | -1.32 + .444 (69 | 9) A | (01) 909. + 16.0- | ◀ | | 1.44 + .479 (64) | WEEK 53 | 4.66 + .506 (64) | 4.00 + .391 (59 | 9) <b>A</b> | 4.62 + .761 (60) | | | 2.05 + .523 (64) 2.42 + .509 (59) A 2.68 + .684 (60) -0.40 + .504 (63) -1.22 + .491 (59) D -0.12 + .609 (60) 2.22 + .417 (63) 1.32 + .537 (59) C 0.43 + .661 (60) 0.92 + .429 (63) -1.98 + .469 (59) + D 0.50 + .670 (60) 2.33 + .466 (63) 2.44 + .583 (59) 3.90 + .610 (60) 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 54 | 1.44 + .479 (64) | -0.22 + .422 (59 | <b>d</b> • (6 | -0.98 + .846 (60) | • | | -0.40 + .504 (63) -1.22 + .491 (59) D -0.12 + .609 (60) 2.22 + .417 (63) 1.32 + .537 (59) C 0.43 + .661 (60) * 0.92 + .429 (63) -1.98 + .469 (59) + D 0.50 + .670 (60) 2.33 + .466 (63) 2.44 + .583 (59) 3.90 + .610 (60) * 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WZEK 55 | 2.05 + .523 (64) | 2.42 + .509 (59 | <b>V</b> (6 | 2.68 + .684 (60) | <b>60</b> | | 2.22 + .417 (63) 1.32 + .537 (59) C 0.43 + .661 (60) * 0.92 + .429 (63) -1.98 + .469 (59) + D 0.50 + .670 (60) 2.33 + .466 (63) 2.44 + .583 (59) 3.90 + .610 (60) * 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 56 | -0.40 + .504 (63) | -1.22 + .491 (59 | Q (6 | -0.12 + .609 (60) | Δ | | 0.92 + .429 (63) -1.98 + .469 (59) + D 0.50 + .670 (60)<br>2.33 + .466 (63) 2.44 + .583 (59) 3.90 + .610 (60) 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 57 | 2.22 + .417 (63) | 1.32 + .537 (59 | o (6 | 0.43 + .661 (60) | • | | 2.33 + .466 (63) 2.44 + .583 (59) 3.90 + .610 (60) • 1.83 + .507 (63) 1.17 + .617 (59) C 0.62 + .727 (60) | WEEK 58 | 0.92 + .429 (63) | -1.98 + .469 (59 | + | 0.50 + .670 (60) | ပ | | 1.83 + .507 (63) 1.17 + .617 (59) C | WEEK 59 | 2.33 + .466 (63) | 2.44 + .583 (59 | 6 | 3.90 + .610 (60) | • | | | WREK 60 | 1.83 + .507 (63) | 1.17 + .617 (59 | | 0.62 + .727 (60) | Ω | > 65.00 ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 BC \* BARTLETTS CHI-SQUARE ; T = TREATMENT-CONTROL CONTRAST ; R \* TREATMENT-CONTROL RATIO TEST : CONFIDENCE INTERVAL GREATER OR BOWER THAN CONTROL MEANS BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCUMATED - X. · · | DEPENDENT CONTROL 12.5 MG/KG T R 50 MG/KG T R VARIABLE GROUP 1.29 + .561 (63) 2.78 + .551 (59) + D 2.02 + .756 (60) + D WEEK 62 1.29 + .601 (63) 0.66 + .520 (59) C 1.97 + .676 (60) + D WEEK 63 2.97 + .510 (63) 4.15 + .470 (59) C 1.07 + .734 (60) + D WEEK 64 2.73 + .441 (63) 0.97 + .575 (59) B -3.03 + 1.01 (60) + D WEEK 65 0.89 + .567 (63) 0.59 + .503 (58) B -3.03 + 1.01 (60) + D WEEK 66 2.68 + .539 (63) 2.55 + .492 (58) C 0.93 + .885 (60) D WEEK 67 1.89 + .533 (63) 2.55 + .492 (58) D 1.78 + .755 (60) + D WEEK 68 -1.70 + 1.02 (63) 0.10 + .453 (58) B 1.78 + .755 (60) P WEEK 70 1.90 + .546 (63) 0.29 + .426 (58) D -1.50 + .789 (58) P WEEK 71 3.59 + .503 (63) 2.12 + .426 (58) D -1.50 + .789 (58) P | | | | | TRE | TREATMENT GROUPS | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------|--------|------------------|-----|-------------------|--------| | 61 6.67 + .561 (63) 2.78 + .551 (59) + D 2.02 + .756 (60) + 1.29 + .601 (63) 0.66 + .520 (59) C 1.97 + .676 (60) | DEPENDENT<br>VARIABLE | CONTROL | | 12.5 MG/KG | 1 1 | | | | 62 1.29 + .601 (63) 0.66 + .520 (59) C 1.97 + .676 (60) 8 63 2.97 + .510 (63) 4.15 + .470 (59) C 1.07 + .734 (60) 8 64 2.73 + .441 (63) 0.97 + .575 (59) 8 D 1.35 + .632 (60) 8 65 0.89 + .567 (63) 0.59 + .503 (58) B -3.03 + 1.01 (60) 7 66 2.68 + .539 (63) 2.66 + .615 (58) C 0.93 + .885 (60) 8 67 1.89 + .533 (63) 2.55 + .492 (58) C 0.93 + .885 (60) 8 68 -1.70 + 1.02 (63) 0.10 + .453 (58) B 2.88 + .879 (60) 8 69 4.68 + .818 (63) 3.12 + .492 (58) 8 2.88 + .879 (60) 8 70 1.90 + .546 (63) 0.29 + .456 (58) 8 1.31 + .793 (58) 8 71 3.59 + .503 (63) 2.76 + .423 (58) C 1.16 + .715 (58) 8 | WEEK 61 | 6.67 + .56 | 1 (63) | 2.78 + .551 (59) | + | 2.02 + .756 (60) | A<br>+ | | 6.3 2.97 + .510 (63) 4.15 + .470 (59) C 1.07 + .734 (60) 8.2 2.73 + .441 (63) 0.97 + .575 (59) 8 D 1.35 + .632 (60) 2.68 + .559 (63) 2.66 + .615 (58) 3.18 + 1.01 (60) 4.89 + .553 (63) 2.55 + .492 (58) C 0.93 + .885 (60) 4.68 + .818 (63) 2.12 + .492 (58) B 2.88 + .879 (60) 4.68 + .818 (63) 3.12 + .492 (58) B 2.88 + .879 (60) 4.59 + .546 (63) 2.76 + .423 (58) B 1.31 + .793 (58) 8 7. | WEEK 62 | 1.29 + .60 | 1 (63) | 0.66 + .520 (59 | | 1.97 + .676 (60) | Α | | 64 2.73 + .441 (63) 0.97 + .575 (59) * D 1.35 + .632 (60) 65 0.89 + .567 (63) 0.59 + .503 (58) B -3.03 + 1.01 (60) 7 1.89 + .539 (63) 2.66 + .615 (58) 2.18 + 1.01 (60) 7 1.89 + .533 (63) 2.55 + .492 (58) C 0.93 + .885 (60) 7 1.70 + 1.02 (63) 0.10 + .453 (58) B 2.88 + .875 (60) 7 1.90 + .546 (63) 0.29 + .456 (58) B 1.31 + .793 (58) 7 1 3.59 + .503 (63) 2.76 + .476 (58) C 1.16, + .715 (58) 7 1 1.44 + .736 (63) 2.12 + .476 (58) C 1.16, + .715 (58) | WEEK 63 | 2.97 + .51 | | 4.15 + .470 (59 | | 1.07 + .734 (60) | Ω<br>* | | 65 | WEEK 64 | 2.73 + .44 | 1 (63) | 0.97 + .575 (59) | | 1.35 + .632 (60) | Δ | | 66 2.68 + .539 (63) 2.66 + .615 (58) 3.18 + 1.01 (60) 67 1.89 + .533 (63) 2.55 + .492 (58) C 0.93 + .885 (60) 68 -1.70 + 1.02 (63) 0.10 + .453 (58) B 1.78 + .755 (60) 69 4.68 + .818 (63) 3.12 + .492 (58) B 2.88 + .879 (60) 70 1.90 + .546 (63) 0.29 + .456 (58) B 1.31 + .793 (58) 71 3.59 + .503 (63) 2.76 + .425 (58) C 1.16\tau + .775 (58) | WEEK 65 | 0.89 + .56 | | 0.59 + .503 (58) | | -3.03 + 1.01 (60) | 4 | | 67 1.89 + .533 (63) 2.55 + .492 (58) C 0.93 + .885 (60) 64 -1.70 + 1.02 (63) 0.10 + .453 (58) B 1.78 + .755 (60) 4 4.68 + .818 (63) 3.12 + .492 (58) B 2.88 + .879 (60) 70 70 1.90 + .546 (63) 0.29 + .456 (58) B 1.31 + .793 (58) 7 71 3.59 + .503 (63) 2.76 + .423 (58) C 1.16 + .715 (58) 8 72 1.44 + .736 (63) 2.12 + .476 (58) C 1.16 + .715 (58) | VEEK 66 | 2.68 + .53 | 9 (63) | 2.66 + .615 (58) | | 3.18 + 1.01 (60) | . 🔫 | | 68 -1.70 + 1.02 (63) 0.10 + .453 (58) D 1.78 + .755 (60) + 4.68 + .818 (63) 3.12 + .492 (58) B 2.88 + .879 (60) 70 1.90 + .546 (63) 0.29 + .456 (58) B 1.31 + .793 (58) + 3.59 + .503 (63) 2.76 + .423 (58) B 1.31 + .793 (58) B 1.44 + .736 (63) 2.12 + .476 (58) C 1.16 + .715 (58) | WEEK 67 | 1.89 + .53 | 3 (63) | | | 0.93 + .885 (60) | | | 69 4.68 + .818 (63) 3.12 + .492 (58) B 2.88 + .879 (60) 70 1.90 + .546 (63) 0.29 + .456 (58) B -1.50 + .780 (58) + 71 3.59 + .503 (63) 2.76 + .423 (58) B 1.31 + .793 (58) + 72 1.44 + .736 (63) 2.12 + .476 (58) C 1.16.+ .715 (58) | WEEK 68 | -1.70 + 1.0 | 2 (63) | 0.10 + .453 (58) | | 1.78 + .755 (60) | 4 | | 70 1.90 + .546 (63) 0.29 + .456 (58) | WZEK 69 | 4.68 + .81 | 8 (63) | 3.12 + .492 (58) | | 2.88 + .879 (60) | ပ | | 71 3.59 + .503 (63) 2.76 + .423 (58) B 1.31 + .793 (58) * 72 1.44 + .736 (63) 2.12 + .476 (58) C 1.16 + .715 (58) | WEEK 70 | 1.90 + .54 | 6 (63) | 0.29 + .456 (58) | • | -1.50 + .780 (58) | + | | 1.44 + .736 (63) 2.12 + .476 (58) C 1.16,+ .715 (58) | WEEK 71 | 3.59 + .50 | 3 (63) | 2.76 + .423 (58) | | 1.31 + .793 (58) | • | | | WEEK 72 | 1.44 + .73 | 6 (63) | 2.12 + .476 (58) | | 1.16,+ .715 (58) | | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES \* CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVEL BOWER THAN CONTROL MEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CAUCUMATED - X. i. K ۵ • 4 a a A ပ ~ 4 0 ပ A œ, (58) (58) (57) -0.84 + .757 (58)3.22 + .863 (58) 0.26 + .788 (58)-0.69 + .769 (58)+ .751 (57) 1.48 + .747 (56) -2.39 + .836 (56)+ .774 (58) .852 (58) + · 804 -2.53 + 1.04 + .867 TREATMENT GROUPS MG/KG 2.62 1.48 2.28 0.32 -0.89 20 Ω Δ 9 A a ø **a** Н (58) (57) + .403 (58) (57) + .633 (57) 2.48 + .826 (56) 2.26 + .537 (58) (75) 705. + .547 (57) + .547 (55) (15) 671 + 1.83 + .527 (58) .482 + .598 + .482 12.5 MG/KG 2.54 1.38 0.22 0.79 2.11 0.75 1.42 1.19 79.0 1.85 + .488 (61) + .498 (61) + .590 (61) 2.43 + .598 (61) 0.52 + .553 (61)2.66 + 1.68 (61) -0.60 + 1.71 (60) 2.95 + .542 (60) 0.93 + .485 (60)+ .767 (60) (09) 609. + .558 (60) CONTROL 1.44 2.32 94.0 1.87 0.92 DEPENDENT VARIABLE <del>1</del>8 WEEK 73 WEEK 74 WEEK 75 WEEK 70 WEEK 78 WEEK 79 8 WEEK 82 WEEK 83 8 77 YEEK WEEK VEEK WEEK ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES <sup>\*</sup> CONFIDENCE LEVEL = .95 + CONFIDENCE LEVEL = .99 I \* TREATMENT-CONTROL CONTRAST ; R \* TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE MEVEL LOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT DE CAMCUBATED - X. TREATMENT GROUPS | DEPENDENT<br>Variable | CONTROL | 12.5 MG/KG | F | 50 MG/KG | æ | |-----------------------|-------------------|-------------------|------------|-------------------|------------| | WEEK 85 | 1.89 + .622 (60) | 0.09 + .536 (55) | ۵<br>* | 2.71 + .814 (5€) | U | | WEEK 86 | -1.05 + .615 (60) | 0.64 + .484 (55) | • | -1.59 + .835 (56) | A | | WZEK 87 | 0.39 + .840 (59) | 2.05 + .548 (55) | Д | 0.84 + .831 (56) | Ω | | WEEK 88 | 1.34 + .630 (59) | 0.93 + .461 (54) | <b>a</b> | 0.95 + .744 (56) | <b>a</b> ) | | VEEK 89 | -0.05 + .658 (59) | -3.11 + .715 (54) | A<br>+ | -1.51 + .936 (55) | Α | | WEEK 90 | -0.75 + .531 (59) | -0.80 + .605 (54) | | 1.63 + 1.09 (54) | Δ | | WEEK 91 | 1.95 + .545 (59) | 1.30 + .680 (54) | Δ | 1.04 + .917 (52) | U | | WEEK 92 | -2.17 + .708 (59) | -0.91 + .568 (54) | A | 0.98 + .766 (52) | + | | WEEK 93 | 3.54 + .769 (59) | 1.58 + .754 (53) | Δ | 0.56 + .903 (52) | 4 | | VEEK 94 | -1.97 + .886 (59) | 1.26 + .544 (53) | <b>A</b> + | 0.45 + .726 (51) | • | | WEEK 95 | -0.53 + .605 (58) | -0.90 + 1.15 (52) | A | -1.43 + 1.43 (51) | Ω | | WEEK 96 | 0.65 + .688 (57) | 0.96 + .628 (47) | v | 3.39 + 1.22 (51) | 2 | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES CONFIDENCE BEVER = .95 + CONFIDENCE BEVER = .99 I = TREATMENT-CONTROL CONTRAST ; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVER BOWER THAN CONTROL MEAN BY AT BEAST R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE BEVER BOWER THAN CONTROL MEAN BY AT BEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CABCULATED - X. TREATMENT GROUPS | CONTROL GROUP -0.61 + .624 (56) | | | | | 1254 | INEATHERI GROOTS | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|------------------|------------|-----------|------|------------------|------|-----------| | 97 | DEPENDENT<br>VARIABLE | CONTROLGROUP | 12.5 MG/KG | | æ | 50 MG/KG | | | | 99 -2.63 + .768 (54) -0.78 + .594 (45) D -3.40 + 1.65 (50) -2.63 + .768 (54) -0.78 + .594 (45) D -3.40 + 1.65 (50) -2.70 + .580 (53) -2.86 + .643 (44) | WEEK 97 | -0.61 + .624 (56 | | (94) 859 | æ | -1.43 + .798 | (51) | 9 | | -2.63 + .768 (54) -0.78 + .594 (45) D -3.40 + 1.65 (50) -2.70 + .580 (53) -2.86 + .643 (44) 1.00 + 1.53 (50) 0.98 + .637 (51) 1.66 + .594 (44) D 0.27 + .928 (49) -4.82 + .733 (50) -1.70 + .780 (43) + D -0.67 + .843 (49) -0.80 + .753 (49) -0.84 + .800 (43) -2.04 + .802 (47) | | 1.65 + 1.03 (55 | | (911) 90" | ~ | 1.58 + .891 | (20) | | | -2.70 + .580 (53) -2.86 + .643 (44) 1.00 + 1.53 (50) 8 | WEEK 99 | -2.63 + .768 (54 | | (42) | Δ | -3.40 + 1.65 | (20) | <b>40</b> | | 0.93 + .637 (51) 1.66 + .594 (44) D -4.82 + .733 (50) -1.70 + .780 (43) + D -0.80 + .753 (49) -0.84 + .800 (43) -0.51 + .734 (49) -1.62 + .672 (42) D | WEEK 100 | -2.70 + .580 (53 | | (44) 849 | | 1.00 + 1.53 | (20) | • | | -4.82 + .733 (50) -1.70 + .780 (43) + D -0.80 + .753 (49) -0.84 + .800 (43) -0.51 + .734 (49) -1.62 + .672 (42) D | WEEK 101 | 0.93 + .637 (51 | | (44) 469 | A | 0.27 + .928 | (46) | a | | 103 -0.80 + .753 (49) -0.84 + .800 (43)<br>104 -0.51 + .734 (49) -1.62 + .672 (42) D | WEEK 102 | -4.82 + .733 (50 | | 780 (43) | 4 | -0.67 + .843 | (61) | 4 | | 104 -0.51 + .734 (49) -1.62 + .672 (42) D | | -0.80 + .753 (49 | | 800 (43) | | -2.04 + .802 | (41) | A | | | WEEK 104 | -0.51 + .734 (49 | | 672 (42) | A | 0.40 + .962 | (41) | A | ENTRIES ARE MEANS AND STANDARD ERRORS WITH GROUP N IN PARENTHESES • CONFIDENCE LEVEL = .95 • CONFIDENCE BEVEL = .99 I = TREATMENT-CONTROL CONTRAST; R = TREATMENT-CONTROL RATIO TEST : UPPER CONFIDENCE LEVEL LOWER THAN CONTROL MEAN BY AT MEAST 10 PERCENT - A, 20 PERCENT - B, 35 PERCENT - C, 50 PERCENT - D. RATIO TEST CANNOT BE CALCUMATED - X. H N L HED. 1988 DT1C